

UNANNOUNCED

AFAMRL-TR-84-067

AD-A956 237

THE EFFECTS OF REYNOLDS NUMBER VARIATION OF
FLAIL INITIATING FORCES ACTING ON A CREWMAN
DURING EMERGENCY ESCAPE

William F. Braddock
Lockheed Missiles & Space Company, Inc.
Huntsville Research & Engineering Center
4890 Bedford Drive, Huntsville, AL 35807

DTIC
SELECTED
APR 21 1993
S B D

Approved for public release; distribution unlimited.

AIR FORCE AEROSPACE MEDICAL RESEARCH LABORATORY
AEROSPACE MEDICAL DIVISION
AIR FORCE SYSTEMS COMMAND
WRIGHT-PATTERSON AIR FORCE BASE, OHIO

93-08239

93 1 19 143

NOTICES

When US Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

Please do not request copies of this report from Air Force Aerospace Medical Research Laboratory. Additional copies may be purchased from:

National Technical Information Service
5285 Port Royal Road
Springfield, Virginia 22161

Federal Government agencies and their contractors registered with Defense Technical Information Center should direct requests for copies of this report to:

Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22314

TECHNICAL REVIEW AND APPROVAL

AFAMRL-TR-84-067

The voluntary informed consent of the subjects used in this research was obtained as required by Air Force Regulation 169-3.

This report has been reviewed by the Office of Public Affairs (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations.

This technical report has been reviewed and is approved for publication.

FOR THE COMMANDER

HENNING E. VON GIERKE, Dr Ing
Director
Biodynamics and Bioengineering Division
Air Force Aerospace Medical Research Laboratory

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

REPORT DOCUMENTATION PAGE

1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED		1b. RESTRICTIVE MARKINGS	
2a. SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION/AVAILABILITY OF REPORT	
2b. DECLASSIFICATION/DOWNGRADING SCHEDULE		Approved for public release; distribution unlimited.	
4. PERFORMING ORGANIZATION REPORT NUMBER(S) LMSC-HREC TR D867584		5. MONITORING ORGANIZATION REPORT NUMBER(S) AFAMRL-TR-84-067	
6a. NAME OF PERFORMING ORGANIZATION Lockheed Missiles & Space Company, Inc.	6b. OFFICE SYMBOL (If applicable)	7a. NAME OF MONITORING ORGANIZATION Air Force Aerospace Medical Research Lab Aerospace Medical Division, AFSC	
6c. ADDRESS (City, State and ZIP Code) Huntsville Research & Engineering Center 4800 Bradford Drive Huntsville AL 35807		7b. ADDRESS (City, State and ZIP Code) Wright-Patterson Air Force Base, OH 45433-6573	
8a. NAME OF FUNDING/SPONSORING ORGANIZATION	8b. OFFICE SYMBOL (If applicable)	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER F33615-80-C-0515	
8c. ADDRESS (City, State and ZIP Code)		10. SOURCE OF FUNDING NOS.	
		PROGRAM ELEMENT NO. 62202F	PROJECT NO. 7231
11. TITLE (Include Security Classification) SEE REVERSE		TASK NO. 13	WORK UNIT NO. 09
12. PERSONAL AUTHOR(S) William F. Braddock	13a. TYPE OF REPORT Final Report		
13b. TIME COVERED FROM 80 Jul TO 81 Dec	14. DATE OF REPORT (Yr., Mo., Day) August 1982		
15. PAGE COUNT 100			
16. SUPPLEMENTARY NOTATION			
17. COSATI CODES		18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Ejection Seat (ACES II) Flailing Limbs Aerodynamic Characteristics F-16 Aircraft Crewman Limb Forces/Moments Crewman (Dummy) (con't)	
19. ABSTRACT (Continue on reverse if necessary and identify by block number) <p>A 0.5-scale crewman/ejection seat model was tested to determine the effects of Reynolds number variation on the aerodynamic forces acting on the crewman in and near the cockpit of an F-16 fighter during an emergency ejection from the aircraft. Two different cockpit configurations were investigated at freestream Mach numbers from 0.4 to 1.2 and dynamic pressures from 100 to 600 psf. The data were obtained at various F-16 forebody-ejection seat separation distances (0 to 24 in. model scale) for fuselage angles of attack and sideslip of zero.</p>			
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED <input type="checkbox"/> SAME AS RPT. <input checked="" type="checkbox"/> DTIC USERS <input type="checkbox"/>		21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED	
22a. NAME OF RESPONSIBLE INDIVIDUAL LAWRENCE J. SPECKER		22b. TELEPHONE NUMBER (Include Area Code) 513 255-3122	22c. OFFICE SYMBOL AFAMRL/BBP

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

Block 11:

THE EFFECTS OF REYNOLDS NUMBER VARIATION OF FLAIL INITIATING FORCES ACTING ON A CREWMAN DURING EMERGENCY ESCAPE

Block 18:

Ejection Sequence (Simulated)
Reynolds Number Effects

UNCLASSIFIED

PREFACE

The wind tunnel test described herein was conducted by the Lockheed-Huntsville Research & Engineering Center for the Air Force Aerospace Medical Research Laboratory (AFAMRL) under Contract F33615-80-C-0515. The Air Force Project Engineer for this contract is Lawrence J. Specker, Biomechanical Protection Branch of the Biodynamics and Bioengineering Division. The test was conducted in support of workunit 7231-13-09, "Definition of Windblast Flow Fields."

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/	
Availability Codes	
Dist	Avail and/or Special
A-1	
UNANNOUNCED	

TABLE OF CONTENTS

Section	Page
PREFACE	1
NOMENCLATURE	4
1 INTRODUCTION AND SUMMARY	9
2 TEST OBJECTIVE	10
3 MODEL DESCRIPTION	11
3.1 Model	11
3.2 Related Hardware	16
4 INSTRUMENTATION	26
4.1 Limb and Neck Gages	26
4.2 Crewman/Seat Total Forces and Moments	26
4.3 Static Pressure Measurements	26
4.4 Flowfield Visualization	27
4.5 Hydraulic Pressure	27
4.6 Position and Attitude Indicators	27
4.7 Calibration	27
5 TEST PROGRAM	30
5.1 Configurations Tested	30
5.2 Test Parameters	30
5.3 Run Schedule	32
6 DATA REDUCTION AND PRESENTATION	33
6.1 Limb and Neck	33
6.2 Crewman/Seat	40
6.3 Crewman Pressures	40
6.4 Forebody	43

TABLE OF CONTENTS (Concluded)

Section		Page
6	6.5 Data Tabulations	43
	6.6 Data Plots	43
7	RESULTS	44
8	CONCLUSIONS	72
	Appendix: Tabulated Test Data	73
	REFERENCES.	99

NOMENCLATURE

ALPHC	crewman angle of attack (positive nose up), deg
B.L.	abbreviation for boundary layer
CA	axial-force coefficient, body axis, (positive downstream), FA/QS
C_D	drag coefficient
CFEYL,R	crewman lower arm side force area parameter left and right arms, (positive to crewman's right for both arms), FEYL/Q, FEYR/Q
CFEZL,R	crewman lower arm lift force area parameter, left and right arms, (positive up), FEZL/Q, FEZR/Q, ft ²
CFHX	crewman helmet drag force area parameter, (positive downstream), FHX/Q, ft ²
CFHY	crewman helmet side force area parameter, (positive to crewman's right), FHY/Q, ft ²
CFHYL,R	crewman upper leg side force area parameter, left and right legs, (positive to crewman's right for both legs), FHYL/Q, FHYR/Q, ft ²
CFHZ	crewman helmet lift force area parameter, (positive up), FHZ/Q, ft ²
CFHZL,R	crewman upper leg lift force area parameter, left and right legs, (positive up), FHZL/Q, FHZR/Q, ft ²
CFKXL,R	crewman lower leg drag force area parameter, left and right legs, (positive downstream), FKXL/Q, FKXR/Q, ft ²
CFKYL,R	crewman lower leg side force area parameter, left and right legs, (positive to crewman's right for both legs), FKYL/Q, FKYR/Q, ft ²
CFSXL,R	crewman upper arm drag force area parameter, left and right arms, (positive downstream), FSXL/Q, FSXR/Q, ft ²

NOMENCLATURE (Continued)

CFSYL,R	crewman upper arm side force area parameter, left and right arms, (positive to crewman's right for both arms), FSYL/0, FSYR/Q, ft ²
CG	center of gravity
C _L	lift coefficient
CMEYL,R	crewman lower arm side moment volume parameter, left and right arms, MEYL/12Q, MEYR/12Q, ft ³
CMEZL,R	crewman lower arm lift moment volume parameter, left and right arms, MEZL/12Q, MEZR/12Q, ft ³
CMHX	crewman head drag moment volume parameter, MHX/12Q, ft ³
CMHY	crewman head side moment volume parameter, MHY/12Q, ft ³
CMHYL,R	crewman upper leg side moment vclume parameter, left and right legs, MHYL/12Q, MHYR/12Q, ft ³
CMHZL,R	crewman upper leg lift moment volume parameter, left and right legs, MHZL/12Q, MHZR/12Q, ft ³
CMKXL,R	crewman lower leg drag moment volume parameter, left and right legs, MKXL/12Q, MKXR/12Q, ft ³
CMKYL,R	crewman lower leg side moment volume parameter, left and right legs, MKYL/12Q, MKYR/12Q, ft ³
CML	rolling moment coefficient, body axis, (positive clockwise looking upstream) ML/QSd
CMM	pitching moment coefficient, body axis, (positive nose up), MM/QSd
CMN	yawing moment coefficient, body axis, (positive nose right), MN/QSd
CMSXL,R	crewman upper arm drag moment volume parameter, left and right arms, MSXL/12Q, MSXR/12Q, ft ³
CMSYL,R	crewman upper arm side moment volume parameter, left and right arms, MSYL/12Q, MSYR/12Q, ft ³
CN	normal force coefficient, body axis, (positive up), FN/QS
CPA,CPSA	static pressure coefficient, crewman abdomen, (PSA-P)/Q

NOMENCLATURE (Continued)

CPC, CPSC	static pressure coefficient, crewman check, (PSC-P)/Q
CPH, CPSH	static pressure coefficient, crewman head, (PSH-P)/Q
CPLL, CPSLL	static pressure coefficient, crewman left leg, (PSLL-P)/Q
CPRL, CPSRL	static pressure coefficient, crewman right leg, (PSLR-P)/Q
CPSBR, CPSSB	static pressure coefficient, seat back reference, (PSSBR-P)/Q
CY	side force coefficient, body axis, (positive nose right), FY/QS
D	diameter of sphere, in.
D _{arm}	diameter of arm, in.
d	crewman reference length equivalent to the diameter of a circle with area equal to S, 17.128 in.
EJPOS	crewman/seat ejection position, in.
FA	axial force, body axis, (positive downstream), lb
FEYL,R	crewman lower arm side force, left and right, (positive to crewman's right), lb
FEZL,R	crewman lower arm lift force, left and right, (positive up), lb
FFHC	forebody hydraulic cylinder force, (positive up), lb
FHX	crewman helmet drag force, (positive downstream), lb
FHY	crewman helmet side force, (positive to crewman's right), lb
FHYL,R	crewman upper leg side force, left and right, (positive to crewman's right), lb
FHZ	crewman helmet lift force, (positive up), lb
FHZL,R	crewman upper leg lift force, left and right, (positive up), lb
FKXL,R	crewman lower leg drag force, left and right, (positive downstream), lb

NOMENCLATURE (Continued)

FKYL,R	crewman lower leg side force, left and right, (positive to crewman's right), lb
FN	normal force, body axis, (positive up) 1b
FSXL,R	crewman upper arm drag force, left and right, (positive downstream), 1b
FSYL,R	crewman upper arm side force, left and right, (positive to crewman's right) 1b
FY	side force, body axis, (positive nose right), 1b
L	length from nose of forebody, ft
L _T	length of turbulent boundary layer, ft
MACH,M	freestream Mach number
MEYL,R	crewman lower arm side moment, left and right, in-lb
MEZL,R	crewman lower arm lift moment, left and right, in-lb
MHX	crewman head drag moment, in-lb
MHY	crewman head side moment, in-lb
MHYL,R	crewman upper leg side moment, left and right, in-lb
MHZL,R	crewman upper leg lift moment, left and right, in-lb
MKXL,R	crewman lower leg drag moment, left and right, in-lb
MHYL,R	crewman lower leg side moment, left and right, in-lb
ML	rolling moment, (positive clockwise looking upstream), in-lb
MM	pitching moment, (positive nose up), in-lb
MN	yawing moment, (positive nose right), in-lb
MRC	moment reference center
MSXL,R	crewman upper arm drag moment, left and right, in-lb
MSYL,R	crewman upper arm side moment, left and right, in-lb

NOMENCLATURE (Concluded)

P	freestream static pressure, psfa
PSA	static pressure, crewman abdomen, psfa
PSC	static pressure, crewman chest, psfa
PSH	static pressure, crewman head, psfa
PSLL	static pressure, crewman left leg, psfa
PSLR,PSRL	static pressure, crewman right leg, psfa
PSSBR	static pressure, seat back reference, psfa
PT	tunnel freestream total pressure, psfa
Q	freestream dynamic pressure, psf
$RE \times 10^{-6}$	freestream Reynolds number per foot $\times 10^{-16}$
RN/PN	data run number and test point
S	model reference area equivalent to the projected frontal area of the seat and man, 1.600 ft ²
SF	full-scale model reference area equivalent to the projected frontal area of the seat and man, 6.4 ft ²
TT	tunnel total temperature, F
V_∞	freestream velocity, ft/sec
δ	height of boundary layer or shear layer, in.
θ_s	angular position around sphere at which separation occurs, deg
ϕ	angle between velocity vector and axis of symmetry, deg

SECTION 1

INTRODUCTION AND SUMMARY

The Air Force Aerospace Medical Research Laboratory (AFAMRL), Wright-Patterson Air Force Base, Ohio, sponsored an experimental aerodynamic test to determine the effects of Reynolds number variation on flail initiating forces acting on a crewman during emergency escape or after inadvertent canopy loss. A one-half scale wind tunnel model of an ejecting crewman/seat was tested in the presence of an F-16 forebody model. During the test, measurements were made of the forces and moments acting on the crewman's arms, legs and head, total forces and moments acting on the crewman/seat model, and static pressures at six locations on the crewman/seat model.

Data were taken at Mach numbers from 0.4 through 1.2 and dynamic pressures from 100 psf through 600 psf.

The test was conducted at the Arnold Engineering Development Center (AEDC) in the 16T Propulsion Wind Tunnel. The project number was P41G-09. The test was conducted during September 1981. Detailed information on the pretest planning and additional information on the test can be obtained from References 1 and 2.

Lockheed concludes that there are Reynolds number related effects on the crewman/seat aerodynamic coefficients and the crewman limb and head force area and moment volume parameters. These effects are attributed to changes in the local flow conditions on the crewman spherical (head/helmet) and cylindrical (arms, legs) components. The forebody flow field outside the cockpit, the cavity flow inside the cockpit, and the shear layer flow field have no discernible change with Reynolds number. In most cases when a Reynolds number related variation does occur, data magnitudes are higher (more conservative) at the lower Reynolds numbers. Thus conservative results can be obtained by testing scale crewman/seat models at lower Reynolds numbers.

SECTION 2
TEST OBJECTIVE

- The Air Force Aerospace Medical Research Laboratory has used wind tunnels to conduct research on the problem of windblast protection since 1971. This research has been focused upon the measurement of aerodynamic forces acting on the human body during and after emergency egress from aircraft using scale models, anthropometric dummies and volunteer human subjects. The data collected has been used to develop principles and techniques of personnel protection in addition to the analytical techniques needed to predict the human response to aerodynamic forces.

With the use of scale models in the wind tunnel came the problems associated with attempting to create dynamically similar airflows. Dimensional analysis has shown that the force coefficient for a body of given orientation and shape is a function of the Reynolds number and the Mach number provided that parameters such as surface roughness, stream turbulence and the presence of other bodies in the vicinity are not neglected. In applying data from model tests to full scale, these facts must be considered. The objective of this effort was to investigate the effects of varying Reynolds number on the aerodynamic force measurements made with the one-half scale wind tunnel models of the F-16 forebody and crewman/seat. The range of Reynolds numbers for this test was 1.4×10^6 through 6.6×10^6 based on the reference length of the crewman.

SECTION 3

MODEL DESCRIPTION

3.1 MODEL

Crewman/Seat

The crewman/seat model (Figure 1) is one integral unit. The model seat, fabricated from aluminum plate, not only simulates the full-scale seat, but includes the structure for the crewman torso and the attach points for the neck, arms and legs. The seat attaches to a balance adapter which fits over a strain gage balance. This balance (discussed in Section 4.2) measured the crewman/seat total forces and moments. A fiberglass reinforced shell attaches to the seat framework to simulate the external contours of the torso. Instrumented beams attach to the frame through openings in the torso shell. These beams are the structural components of the head and limbs. The contours of the head and limbs are constructed of two pieces using fiberglass reinforced plastic over a hardwood form. The two halves of the head bolt together and the aft piece bolts directly to the top end of the neck beam.

All four of the limbs (left and right arms and left and right legs) are constructed in two sections (upper and lower). The upper arms are bolted to the torso frame at the shoulders. The upper arm exterior contour shells are fabricated in the left and right halves and are bolted to the beams near the elbow.

Except for the attach point at the elbow, the upper arm shell is free of any contact with any other part of the model and is therefore free to flex under aerodynamic load. The load seen by this shell is transferred to the free end (elbow) of the upper arm beam and can be measured using the strain gages mounted on the beam. The lower arm was designed using the same concept used in designing the upper arm beams. The fixed end of the lower arm beam

Figure 1. Crewman/seat.

is attached to the upper arm beam with a taper joint at the elbow. Left and right halves of the lower arm/hand shell are bolted together and attached to the beam at the wrist. The shell is free of interference from any other parts or internal structure and therefore transfers the aerodynamic loads "seen" by it to the beam at the wrist. Strain gages mounted on the lower arm beam were used to measure the loads acting on the shell. It should be noted that because the lower arm beams are attached to the free end of the upper arm beams, the gages on the upper beam measured the combined load of the whole arm. (Left and right arms are mirror images of each other.)

The design concept of the legs is the same as for the arms. The upper leg beams are bolted to the torso frame. The lower leg beams are attached to the upper beams with a tapered joint at the knee. The upper and lower leg shells are all in left and right halves and bolt to the free ends of the respective beams. Strain gages on the lower leg beams measured the aerodynamic loads on the lower leg/foot shell. Gages on the upper leg beam measured the combined loads on the whole leg.

Forebody

The forebody model (Figure 2) is a half-scale representation of the nose and cockpit section of an F-16 fighter aircraft. The main structure of this model is made up of wood and aluminum frames and bulkheads. Attached to this framework are wood splines and formers over which is laminated the external shell of glass reinforced polyester plastic.

Supported by the internal framework of the forebody are two tracks, one along each of the side walls of the cockpit. They are parallel to the path along which a crewman would travel during ejection from the aircraft cockpit. The forebody model is supported and positioned by slides and rollers which contact the surfaces of these tracks (Figure 3). The slides and rollers are part of the carriage assembly which attaches directly to the sting.

Figure 2. Forebody

Figure 3. Track and carriage.

Conceptually the crewman/seat (fixed in position relative to the carriage) travels along the tracks, simulating an ejection from the cockpit. In actual practice the forebody model is retracted (Figure 4), with the tracks translating between the slides, exposing the crewman/seat model to increasing amounts of the airflow.

Flow Diverters

During portions of the test, two flow diverters were attached to the forebody model. These diverters (shown in Figure 5) were in positions ahead of, and to either side of the heads up display. They represent a design concept intended to reduce the force of the flow hitting the crewman still in the cockpit after canopy separation.

3.2 RELATED HARDWARE

Support Hardware

The models were supported by a sting through the bottom of the forebody, which mounts to the test section floor (Figure 6). The crewman/seat model mounts with the use of an adapter to the main force and moment balance (described in Section 4.2). This balance mounts to the end of the floor mounted sting assembly. In addition to supporting the crewman/seat model, the sting supports the forebody through the carriage-track interface. The carriage was assembled directly around the outermost sting segment (Figure 3). When in place, the carriage is an integral part of the sting assembly. At the four corners of the carriage are pairs of rotating slides. Each pair of slides fits on opposite sides of one of the forebody tracks (discussed in Section 3.1). Rollers, one adjacent to each set of slides, position the carriage slides on the tracks. Translation of the forebody with its tracks sliding between the carriage slides, is the method used to simulate crewman/seat ejection from the cockpit.

Figure 4. Ejection simulation.

Note: Flow Diverters shown without perforations.

Figure 5. Base model with flow diverters (Continued).

Figure 5. Base model with flow diverters (Concluded).

Figure 6. Support hardware and tunnel installation.

Hydraulics

The position of the forebody model relative to the carriage (and therefore the crewman/seat is changed by a remotely controlled hydraulic cylinder (Figure 4). The fixed end of the cylinder attaches to the upper sting segment pitch change ears. The piston rod end attaches to the forebody aft of the canopy section. The cylinder is positioned parallel to the forebody track just behind and below the left track.

Forebody Position Indicator

To measure the position of the forebody relative to the carriage, a rack was installed in the forebody parallel to the tracks. A pinion was mounted on the carriage in such a way as to mesh with the rack. A 10-turn potentiometer (supplied by AEDC) was turned by the pinion. The potentiometer was calibrated so that the forebody position could be determined during the test. The range of forebody movement is approximately 24 inches. The zero position was with the forebody completely extended, which simulates the crewman in the pre-ejection position within the cockpit.

Forebody Seal

The forebody model is open on its top to simulate an open cockpit. The model is open on its bottom to accommodate the support hardware. The sting, balance and crewman/seat model, when assembled, must have clearance completely through the forebody model. To prevent undesirable flow through this cavity, it must be sealed around the sting. Because of the relative motion between these parts, the seal cannot be rigid. A seal, originally designed at AEDC, was made and fitted to the forebody model. The seal consists of two parts (Figure 7). Each part (Figure 8) has a long 5-inch wide strip of fiberglass cloth, impregnated with a sealant and with 0.062 x 0.75 x 5-inch brass strips riveted to both sides. The brass strips are positioned crosswise to the fiberglass with approximately 1/8 inch between the strips. They provide the strength to resist the airflow. One part of the seal closes the gap bound by the forebody tracks, the carriage and the top back part of the cockpit behind the pilot's

Figure 7. Seal assembly (Continued).

Figure 7. Seal assembly. (Concluded).

Figure 8. Seal details.

head. The other part of the seal closes the gap bound by the tracks, the carriage and the bottom forward part of the cockpit below the pilot's feet. The seal parts both slide in slotted tracks which are positioned above and parallel to the carriage tracks. One end of each seal part is attached to the carriage. The other end of each seal extends past the ends of the seal tracks, over a pulley and is contained in a conduit. The thin, wide conduits run vertically at both the forward and aft cockpit bulkheads. Tension is maintained on each of the seal parts by sets of two spring loaded cable reels attached to the bulkhead. The ends of the cables are connected to the free ends of the seal. The seal was not air tight, but significantly restricted the flow through the cockpit.

SECTION 4

INSTRUMENTATION

4.1 LIMB AND NECK GAGES

Crewman model limb and neck moments and neck lift force were measured by 37 four-arm-active strain gage bridges. There are two bridge locations on each of the nine beams. At each location, bending moments were measured in each of two planes, 90 degrees apart, for a total of 36 moment bridges. The one remaining bridges measured lift force on the head (axial with respect to the beam).

4.2 CREWMAN/SEAT TOTAL FORCES AND MOMENTS

The total forces and moments acting on the crewman/seat were measured by the AEDC's Task Mk VII 2.5-inch balance, PWT No. 6-2.5-2.5-1.85 M-b. The balance was mounted with the fixed end toward the tunnel floor and with the free end approximately 38 degrees downstream. The top of the balance was on the upstream side.

4.3 STATIC PRESSURE MEASUREMENTS

Static pressures were measured at six locations on the crewman/seat model. They were on the:

1. Head between the eyes
2. Middle of the chest
3. Middle of the abdomen
4. Front of lower left leg between knee and foot
5. Front of lower right leg between knee and foot
6. Back of seat.

These locations are illustrated in Figure 9. Each orifice was connected by flexible tubing to one of six individual pressure transducers mounted outside the tunnel test section.

4.4 FLOWFIELD VISUALIZATION

Schlieren movies and schlieren still photographs were taken during the test.

4.5 HYDRAULIC PRESSURE

The vertical position of the forebody model was changed and maintained by a remotely controlled hydraulic cylinder (Section 3.2). The hydraulic pressure required to do this can be used to evaluate the longitudinal loads on the forebody model. Pressure transducers were placed in the supply lines on both the push and pull sides of the hydraulic cylinder.

4.6 POSITION AND ATTITUDE INDICATORS

Two facility angular position indicators were mounted in the models to determine model attitude. One indicator was mounted in the forebody to measure pitch attitude. The other was mounted in the ejection seat model to measure pitch attitude.

A 10-turn potentiometer was mounted inside the forebody for determination of the forebody translation position.

4.7 CALIBRATION

Calibration of all instrumentation was conducted at AEDC.

The crewman limb and neck beams were calibrated as bare balances, not attached to the crewman model and without the fiberglass covered shells (Section 3.1). The beams were then returned to Lockheed for assembly of the crewman/seat model.

Figure 9. Pressure orifice location.

Check loads were applied to both the main balance and the limb and neck beams after the models were installed in the wind tunnel.

SECTION 5

TEST PROGRAM

The following sections describe the test program that was conducted. Subjects include model configurations tested and the independent test parameters that were varied during the test.

5.1 CONFIGURATIONS TESTED

Two configurations were tested, "Base Model" and "Base Model plus Flow Diverters." In both configurations, the crewman was seated in the ejection seat with arms and legs in the non-flail position. The crewman/seat model was positioned in the cockpit of the forebody model or at different positions along the ejection path. The only difference between the two configurations was the presence of flow diverters on the top of the instrument panel for "Base Model plus Flow Diverters." The flow diverters are described in Section 3.1.

5.2 TEST PARAMETERS

The parameters that were varied during the test were Mach number, dynamic pressure and ejection position. The combinations of Mach number and dynamic pressure at which the models were tested are presented in Table 1. The models were always at a nominal attitude of zero.

At each combination of Mach number and dynamic pressure, the model was tested at five ejection positions. Ejection position is a linear measurement along the direction of motion of an ejecting crewman. Zero is the position of the crewman/seat prior to the start of the ejection sequence. The nominal positions at which data were taken are 0, 6, 12, 18 and 24 inches model scale.

TABLE 1. TEST CONDITIONS

Mach No.	Reynolds Number (RE x 10 ⁶ /ft)	Q (psf)	Total Temp., TT (F)	Total Pressure, PT (psf)
0.4	1.18	100	80	997
0.4	1.77	150	80	1496
0.4	2.35	200	80	1994
0.4	2.59	220*	80	2193
0.6	1.55	200	110	1012
0.6	2.32	300	110	1518
0.6	3.09	400	110	2024
0.6	3.87	500	110	2530
0.6	4.64	600	110	3036
0.8	1.23	200	110	681
0.8	1.84	300	110	1021
0.8	2.46	400	110	1361
0.8	3.07	500	110	1701
0.8	3.69	600	110	2042
1.0	1.09	200	110	541
1.0	1.63	300	110	811
1.0	2.18	400	110	1082
1.0	2.72	500	110	1352
1.0	3.27	600	110	1622
1.2	1.00	200	110	481
1.2	1.50	300	110	722
1.2	2.00	400	110	962
1.2	2.51	500	110	1203
1.2	3.01	600	110	1443

*Maximum dynamic pressure obtainable at M = 0.4.

5.3 RUN SCHEDULE

A collation of test runs at common test conditions and for common configurations is presented in Table 2.

TABLE 2. RUN NUMBER COLLATION

Configuration	Q (psf)	Mach Number				
		0.4	0.6	0.8	1.0	1.2
Base Model	100	39				
	150	38				
	200	37,50	8,17,34	11	12	16
	220	36				
	300		18	22	30	26
	400		19,46	23,47	31,48	27,49
	500		20	24	32	28
	600		21	25	33	29
Base Model with Flow Diverters	200	60	59			
	400		54	55	56	57,58

SECTION 6

DATA REDUCTION AND PRESENTATION

The following sections discuss data reduction and data presentation. Sections 6.1 through 6.4 cover reduction of data obtained from limb and neck beams, crewman/seat main balance, pressure transducers and forebody hydraulic cylinder pressures. Sections 6.5 and 6.6 include data tabulations and plots.

6.1 LIMB AND NECK

Crewman strain gage force and moment data were reduced to resultant crewman limb forces and moments. The resultant forces and moments that were calculated are:

FSXL,R	FHX
MSXL,R	MHX
FSYL,R	FHY
MSYL,R	MHY
	FHZ
FEYL,R	
MEYL,R	
FEZL,R	
MEZL,R	
FHYL,R	
MHYL,R	
FHZL,R	
MHZL,R	
FKXL,R	
MKXL,R	
FKYL,R	
MKYL,R	

Figures 10 through 14 show the resultant forces and moments calculated and the axis systems and moment reference centers for each beam. Tables 3 and 4 list the data reduction equations.

Figure 10. Neck beam axis system.

NOTE: RIGHT ARM SHOWN. LEFT AND
RIGHT ARMS HAVE SAME POSITIVE
DIRECTIONS.

Figure 11. Upper arm axis system.

NOTE: LEFT AND RIGHT ARMS HAVE
SAME POSITIVE DIRECTIONS.

Figure 12. Lower arm axis system.

NOTE: LEFT LEG SHOWN. LEFT AND RIGHT LEGS
HAVE SAME POSITIVE DIRECTIONS.

Figure 13. Upper leg axis system.

NOTE: LEFT AND RIGHT LEGS HAVE SAME
POSITIVE DIRECTIONS.

Figure 14. Lower leg axis system.

TABLE 3. CREWMAN HEAD STRAIN GAGE DATA REDUCTION EQUATIONS

FHZ is measured directly by bridge

$$FHi = \frac{MHil - MHi2}{KDi}$$

$$MHi = MHi2 + (KXi \times FHi)$$

where i = X,Y

and MHil = moment measured by lower (away from torso) bridge

MHi2 = moment measured by upper (nearest torso) bridge

KDi = distance between strain gages 1 and 2 (determined during calibration)

KXi = distance from MRC to strain gage 2 (determined during calibration).

TABLE 4. CREWMAN LIMB STRAIN GAGE DATA REDUCTION EQUATIONS

$$Fij = \frac{Mij1 - Mij2}{KDi j}$$

$$Mij = Mij2 + (KXij \times Fij)$$

where i = EY, EZ, HY, HZ, KX, KY, SX, SY

j = L, R (left or right side of crewman)

and

Mij1 = moment measured by lower (away from torso) bridge

Mij2 = moment measured by upper (nearest torso) bridge

KDi j = distance between strain gages 1 and 2 on a limb (determined during calibration)

KXij = distance from MRC to strain gage 2 (determined during calibration).

6.2 CREWMAN/SEAT

The crewman/seat force and moment data were reduced to coefficient form in the body axis system. Force-area and moment-volume parameters, both model (half) scale and full scale, were also calculated in the body axis system. The axis system and the moment reference center are shown in Figure 15. The moment reference center is located at the theoretical crewman/seat center of gravity. Transfer distances from the balance center are shown in Figure 16. The force and moment coefficients are based on a reference area, S , equal to the model projected frontal area and a reference length, d , equal to the diameter of a circle whose area is equivalent to the model projected frontal area. The values of these dimensions are:

$$S = 1.600 \text{ ft}^2$$

$$d = 17.128 \text{ in.}$$

6.3 CREWMAN PRESSURES

Crewman static pressure data were measured and presented in both engineering units of pounds per square foot absolute and as static pressure coefficients. The variables are:

<u>Static Pressure</u>	<u>Static Pressure Coeff.</u>	<u>Location</u>
PSH	CPH	Head
PSC	CPC	Chest
PSA	CPA	Abdomen
PSLL	CPLL	Left Leg
PSRL	CPRL	Right Leg
PSSBR	CPSBR	Seat Back (Ref.)

Pressure orifice locations were discussed in Section 4.3.

Figure 15. Crewman/seat body axis reference system.

Figure 16. Balance transfer distances.

6.4 FOREBODY

A calculation can be made of the force required to hold the forebody in position (FFHC). This can be done using the pressures in the hydraulic cylinder that moves and holds the forebody in place. These pressures were measured during the test as described in Section 4.5.

6.5 DATA TABULATIONS

All the data of one type from all the different test points are listed together on a series of pages in the appendix. Each page has as identification the test number and the date it was produced. Each line of data for all types has the following identification.

Run and test point number (RN/PN)
Mach number (MACH)
Dynamic pressure (Q)
Ejection position (EJPOS)

6.6 DATA PLOTS

Selected data have been plotted in the form of comparison plots. These plots are discussed in Section 7.

SECTION .7

RESULTS

The complete results of the test are presented in the tabulated listing of the Appendix. These listings are summary in nature with data grouped according to the instrumentation from which the data were obtained. Within each group, the data obtained during each test run/point are displayed on a separate line.

The groupings are:

Crewman/seat total force and moment coefficients	pages 74 through 78
Lower leg force areas and moment volumes	pages 74 through 83
Upper leg force areas and moment volumes	pages 79 through 83
Lower arm force areas and moment volumes	pages 84 through 88
Upper arm force areas and moment volumes	pages 84 through 93
Neck force areas and moment volumes	pages 89 through 93
Pressure coefficients	pages 94 through 98

On the first night of testing fouling occurred between the crewman's left leg and the forebody at EJPOS = 0. The total crewman/seat and left leg data taken at EJPOS = 0 are therefore unusable and are marked out in the tables. Another problem was found relating to pressure measurements. During the first night of testing, the airstream pulled pressure tubes up through the floor and consequently some tubes were pinched so that pressures could not be read by the pressure transducers. Therefore those data are missing from the tables.

Determined from collected data were: crewman/seat forces and moments in engineering units, force areas and moment volumes (both model scale and

full scale) and coefficients; crewman limb and neck forces and moments in engineering units and in force areas and moment volumes; static pressures and pressure coefficients and; balance outputs for main and crewman limb and neck balances.

In addition to the complete tabulations presented in the Appendix, selected data are graphically presented and discussed.

The objective of the wind tunnel test program was to evaluate the Reynolds number influence on the aerodynamic force measurements made with the one-half scale models of the ejecting crewman and F-16 forebody. Reynolds number is the dimensionless ratio of inertial to viscous forces in fluid flow; it is used to properly simulate these forces during scale model testing. The forces acting on a model are a direct function of the inertial forces of the flow which are directly proportional to the product of the dynamic pressure of the flow (Q) and the characteristic area of the model (S). The model forces are also influenced by the viscous forces in the flow. However, they are not a direct function of the viscous forces. The viscosity of the fluid affects the boundary layer (type, transition point, separation point). The viscous force is directly proportional to the velocity through the fluid (V), the characteristic length of the model (ℓ) and the absolute viscosity (μ).

$$RN = \frac{\rho V^2 \ell^2}{\mu V \ell} = \frac{\text{Inertial Force}}{\text{Viscous Force}} = \frac{\rho V \ell}{\mu}$$

In wind tunnel testing of scale models the characteristic length is generally smaller than the full-scale article and thus the unit Reynolds number (Reynolds number per foot length ($\rho V / \mu$)) has to be larger than anticipated flight values in order to match full-scale Reynolds number values. The unit Reynolds number is changed in the wind tunnel by operating the tunnel at a higher total pressure which increases the density and the unit Reynolds number of the test medium.

The problem in evaluating Reynolds number effects is that they are very small relative to the inertial effects and neither the kinematic viscosity (μ / ρ)

nor the model size can be changed easily during a wind tunnel test. Changes in velocity also change the dynamic pressure. It is directly proportional to the square of the velocity. Therefore, changes in Reynolds number are accompanied by changes in dynamic pressure.

To keep the viscous influence from being obscured by the larger inertial airload on the model, the loads measured with the model need to be converted to inertia force coefficient form ($C = \text{Force}/Q S$) or force area parameter ($CF = \text{Force}/Q$). The influence of Reynolds number on the inertia forces can then be identified by changes in the coefficient or force area parameter obtained by testing at different Reynolds numbers.

The importance of the simulation of Reynolds number in general aerodynamic testing is shown in Figure 17 which presents the drag coefficient of a sphere versus Reynolds number for several Mach numbers. The importance of Reynolds number simulation is apparent in the drag coefficient variation with Reynolds number. It is noted that the Reynolds number influence on the drag force of spheres is not nearly as pronounced as it is in the drag coefficient. Thus coefficient data or force area/moment volume data is used to evaluate trends with Reynolds numbers.

The evaluation of the influence of Reynolds number on the crewman/seat and component data (limbs) included an evaluation of the influence of the F-16 forebody and the local flow conditions on the crewman. A schematic of local flow on the F-16 forebody and crewman/seat is presented in Figure 18.

Estimates of the boundary layer state on the forebody were determined over the range of test Reynolds numbers. Using an average transition Reynolds number of 10^6 the boundary layer should experience natural transition to turbulent within the first foot of length. Thus, the boundary layer state approaching the cockpit cavity should be a fully developed turbulent boundary layer for all test conditions. At the cockpit cavity the boundary layer will form a shear layer between the external flow and the cavity flow as shown in

Figure 17. Sphere Drag Coefficient vs Reynolds Number-Mach Number

Figure 18. Schematic of Local Cockpit Flow

Figure 18. The difference in the height of the shear layer for the low Reynolds number condition has been exaggerated in the schematic to show relative trends with changes in Reynolds number.

Local pressure coefficient data on the crewman centerline provide a means for assessing any changes in the upstream flow conditions. A change in local pressure coefficient would identify a change in the local cavity flow, shear flow conditions or external flow conditions as the crewman/seat is traversed through these flow environments. It was expected that if upstream flow conditions changed due to Reynolds number variation these changes would show up in changes in the local pressure coefficient for taps located in the shear flow between the cockpit flow and the external flow. This is due to the sensitivity of the shear flow velocity profile to any integrated change upstream of the forebody nose.

The location of the pressure instrumentation was presented in Figure 9. Selected body pressure coefficient data are presented in Figures 19 and 20. These figures show that the magnitude of the pressure coefficient data is the same over the range of Reynolds numbers tested. Each symbol on each curve corresponds to the table of flow conditions on the figure. Thus each symbol plotted (A, B, C, etc.) represents a different unit Reynolds number. If the pressure coefficient data varied with Reynolds number the plot symbols would be separated and each symbol would be identifiable as a different value of pressure coefficient corresponding to different Reynolds numbers. Since the symbols are essentially plotted on top of each other, separate symbols (A, B, etc.) cannot be identified showing that the local pressure coefficient is essentially identical for each unit Reynolds number tested.

The cavity pressure environment is noted in Figures 19 and 20 to have a pressure coefficient value of approximately -0.20 as noted by the value of CPSA, CPSC, CPSLL and CPSRL at the zero ejection position. The chest and abdomen areas are in a cavity flow environment at zero ejection position since the pressure coefficient for these locations at zero ejection position is the same as the leg values. The head is in a shear flow environment at

Figure 19. Head and torso pressure coefficients vs EJPOS.

Figure 20. Leg and seat back pressure coefficients vs EJPOS.

zero ejection position since the head pressure coefficient is higher than the cavity and lower than the pressure coefficient at higher ejection positions.

The leg pressure coefficient data show the most extreme range (C_p = -0.2 to +1.0) over the ejection positions (Figure 20). The leg pressure data shows cavity flow conditions for ejection positions of 0, 6 and 12 inches. Shear flow conditions exist at 18 inches and full stagnation external flow conditions exist at 24 inches (C_p = 1.0). It is noted that there is no variation in the leg pressure coefficient data at an ejection position of 16 (shear flow) or any other position. Thus the pressure coefficient data show that there is no Reynolds number influence on the far field (F-16 forebody) or near field (cavity, shear) flow environment near the model.

Figures 21 through 31 show selected examples along with supporting data on spheres and cylinders, where the aerodynamic data changes with Reynolds number. These plots, like the pressure coefficient data in Figures 19 and 20 use symbols (A, B, C etc.) to identify different tunnel flow conditions (Q and unit Reynolds number).

Data plots that show a relatively large separation of the symbols identify aerodynamic data that are substantially influenced by Reynolds number. Data plots that show little or no separation of the symbols show little or no Reynolds number influence.

Figure 21 shows the influence of Reynolds number on certain crewman/seat data. The largest Reynolds number influence occurred on the crewman seat normal force coefficient (C_N) as shown by the separation of the plot symbols (A, B, C, etc.). The axial force coefficient (C_A) and side force coefficient (C_Y) show little change with Reynolds number.

Figure 22 shows the influence of Reynolds number on the crewman head/helmet lift data. The head/helmet lift force area parameter presented in the figure shows a large Reynolds number influence by the large separation of the

Figure 21. Crewman/seat Total force coefficients vs EJPOS.

Run	Q (psf)	$RE \times 10^{-6}/ft$
(A)	39	100
(B)	38	150
(C)	37	200
(D)	36	220
(E)	21	2.59
		4.64

a. $M = 0.4$

b. $M = 0.6$

Figure 22. Helmet Lift Force Area vs EJPOS

symbols corresponding to different unit Reynolds numbers. The head/helmet lift force area parameter CFHZ was plotted versus Reynolds number (Figure 23) of the head to evaluate specific Reynolds number trends. The model head/helmet is nearly spherical with a diameter of approximately 5 inches. The head Reynolds number is thus determined using the flow unit Reynolds number (table on Figure 22 for Mach 0.6) times the head diameter in feet (0.416).

Figure 23 shows that there is a large change in the head/helmet force area parameter in the Reynolds number range between 6 to 9×10^5 . Figure 17 shows a corresponding large change in the drag of spheres at Mach 0.6 in the same Reynolds number range. Thus spherical shapes experience a change in the boundary layer separation characteristics in the Reynolds number range between 6 to 9×10^5 at Mach 0.6. Figure 23 shows that a similar phenomenon must exist on the head/helmet in this Reynolds number range. The figure also shows that extrapolation of the helmet/head lift data at the lower Reynolds numbers to higher Reynolds numbers would develop erroneous results. It is noted that a head lift data repeatability problem existed during the test and the head lift area parameter has a high level of uncertainty. The level of uncertainty, however, is not felt to negate the Reynolds number trends and conclusions.

The head lift is envisioned as being due to differences in the flow separation location over the lower and upper portions of the head as shown in Figure 24. Figure 24 shows the change in sphere lift coefficient versus the change in the lower surface local boundary layer separation position. The model crewman's neck corresponds to the angular location of the lower separation location that creates large sphere lift coefficients. Figure 24 shows a Reynolds number trend that corresponds to the trend at Mach 0.4 (Figure 22) rather than the trend at Mach 0.6. The trend in Figure 24 corresponds to the lower Mach number.

The head/helmet axial force area parameter and moment volume parameter shown in Figure 25 also shows some variation with Reynolds number. The largest variation in head/helmet axial force occurs at an ejection position of 12 inches and corresponds to the ejection position of maximum head/helmet lift (Figure 22).

Figure 23. Helmet/Head Lift Force Area vs Reynolds Number

Figure 24. Sphere Lift Coefficient — Asymmetrical Boundary Layer Separation

	Run	Q (psf)	RE $\times 10^{-6}$ /ft
(A)	39	100	1.18
(B)	38	150	1.77
(C)	37	200	2.35
(D)	36	220	2.59

M = 0.4

Figure 25. Head longitudinal force and moment coefficients vs EJPOS.

The upper arm axial and side force area and moment volumes are presented in Figures 26 and 27 for Mach number of 0.4 and 0.6, respectively. Both the axial force area (CFSXL) and the side force area (CFSYL) parameters show variation with Reynolds number by the spread of the curves. The side force area parameter has the largest variation with Reynolds numbers. The side force area parameter at Mach 0.6 (Figure 27) is presented versus Reynolds number based on the upper arm diameter in Figure 28. The figure shows that the high upper arm side force area parameter at the largest ejection position would be difficult to extrapolate to high Reynolds number values based on lower Reynolds number trends.

The side force area parameter on the upper arm is due to the flow around the upper torso arm combination as shown in Figure 29. Thus the local flow angle approaching the upper arm is at an angle to the upper arm. The side force on irregular cylinder shapes versus Reynolds number is also presented in Figure 29. The figure shows that the critical Reynolds number is in the range of 5 to 9×10^5 . It is noted in Figure 28 that the change in upper arm side force occurs in the Reynolds number range from 5 to 9×10^5 . Thus it appears that the upper arm side force may have similar Reynolds number trends as an irregular cylinder.

The lower left arm lateral and lift aerodynamic data is presented in Figures 30 and 31. These figures show smaller Reynolds number variations than the upper arm data.

The upper leg vertical and lateral force and moment aerodynamic characteristics are presented in Figures 32 and 33. Figure 32 shows a substantial variation in upper leg lift and moment data at Mach 0.4. Figure 33 shows that the Reynolds number influence is evident at the higher Mach numbers although reduced considerably. The lower leg aerodynamic characteristics showed almost no variation with Reynolds number except at the higher ejection positions as shown in Figures 34 and 35. This is due to the lower leg being in the cavity flow field of the cockpit except at the higher ejection positions. The influence of Reynolds number is clearly discernible at the high ejection position however.

	Run	Q (psf)	$RE \times 10^{-6}/ft$
(A)	39	100	1.18
(B)	38	150	1.77
(C)	37	200	2.35
(D)	36	220	2.59

$M = 0.4$

Figure 26. Upper Arm Force Areas and Moment Volumes vs EJPOS (Continued)

	Run	Q (psf)	RE x 10 ⁻⁶ /ft
(A)	39	100	1.18
(B)	38	150	1.77
(C)	37	200	2.35
(D)	36	220	2.59

M = 0.4

Figure 26. Upper Arm Force Areas and Moment Volumes vs EJPOS (Concluded).

	Run	Q (psf)	$Re \times 10^{-6}/ft$
(A)	8	200	1.55
(B)	18	300	2.32
(C)	19	400	3.09
(D)	20	500	3.87
(E)	21	600	4.64

$M = 0.6$

Figure 27. Upper Arm Force Areas and Moment Volumes vs EJPOS (Continued)

Figure 27. Upper Arm Force Areas and Moment Volumes vs EJPOS (Concluded).

Figure 28. Upper Left Arm Side Force Area Parameter as a Function of Reynolds Number

Figure 29. Flow and Reynolds Number Influence on Irregular Cylinders

	Run	Q (psf)	RE $\times 10^{-6}$ /ft
M = 0.6	(A)	8	200
	(B)	18	300
	(C)	19	400
	(D)	20	500
	(E)	21	600

Figure 30. Lower left arm lateral force and moment coefficients vs EJPOS.

	Run	Q (psf)	RE x 10 ⁻⁶ /ft
M = 1.2	(A)	16	200
	(B)	26	300
	(C)	27	400
	(D)	28	500
	(E)	29	600
			3.01

(A) 16.001 (B) 26.001 (C) 27.001 (D) 28.001 (E) 29.001

Figure 31. Lower right arm vertical force and moment coefficients vs EJPOS.

	Run	Q (psf)	$RE \times 10^{-6}/ft$
(A)	3.9	100	1.18
(B)	3.8	150	1.77
(C)	3.7	200	2.35
(D)	3.6	220	2.59

$M = 0.4$

Figure 32. Upper left leg vertical force and moment coefficients vs EJPOS.

	Run	Q (psf)	RE $\times 10^{-6}$ /ft
M = 1.2	(A)	16	200
	(B)	26	300
	(C)	27	400
	(D)	28	500
	(E)	29	600

(A) 16.001 (B) 26.001 (C) 27.001 (D) 28.001 (E) 29.001

Figure 33. Upper left leg lateral force and moment coefficients vs EJPOS.

	Run	(Q (psf))	RE $\times 10^{-6}$ /ft
(A)	16	200	1.00
(B)	26	300	1.50
(C)	27	400	2.00
(D)	28	500	2.51
(E)	29	600	3.01

$M = 1.2$

Figure 34. Lower right leg longitudinal force and moment coefficients vs EJPOS.

Figure 35. Lower right leg lateral force and moment coefficients vs EJPOS.

SECTION 8

CONCLUSIONS

The wind tunnel test program and the resultant data show a substantial Reynolds number influence on certain aerodynamic data. Analyses of the probable forebody boundary layer conditions and pressure coefficient data show that the F-16 forebody flow field outside the cockpit, the cavity flow inside the cockpit, and the shear layer flow field have no discernible change with Reynolds number for the range of unit Reynolds number tested.

The changes in the crewman/seat aerodynamic coefficient data and the crewman limb force area and moment volume parameters due to unit Reynolds number changes can be attributed to changes in the local flow conditions on the crewman spherical (head/helmet) and cylindrical (arms, legs) components. The Reynolds number influence appears to be similar to the local changes in boundary layer flow and separation conditions that occur on flow over isolated spheres and certain irregular cylinder configurations.

In most cases where a Reynolds number related variation does occur, data magnitudes are higher (more conservative) at the lower Reynolds numbers than at the higher numbers. For data where this is not the case, the variation due to Reynolds number is either small (Figure 35) or the magnitude at all different Reynolds numbers at the specific Mach number is significantly less than the magnitude at other Mach numbers (Figures 22a and 22b). This suggests that for testing the 1/2 scale crewman/seat model at a single Reynolds number, less than full scale Reynolds number, a value between 1.5 and $2.3 \times 10^6/\text{ft}$ should be selected. Further restriction of the $M = 0.4$ test conditions to $RE = 1.77 \times 10^6/\text{ft}$ or above would avoid the less conservative value for CFHZ at $M = 0.4$ seen in Figure 22. Testing the 1/2 scale model at dynamic pressures between 150 and 300 psf will produce Reynolds numbers which will give reasonable conservative results throughout the 0.4 to 1.2 Mach range.

Appendix
TABULATED TEST DATA

DATE: 10-27-81 PROJECT NO: 1416-04
 ARVIN/CALSPAN FIELD SERVICES, INC.
 AEDC DIVISION
 PROPULSION WIND TUNNEL
 ARNOLD AIR FORCE STATION, TENNESSEE

TEST 598
 PAGE 1
 DATE 10-27-81

À FAMRL/LOCKHEED ÉJECTION SEAT

AEDC PROPULSION WIND TUNNEL
 TRANSONIC 16T

RN/PN	MACH	Q	EJPOS	CN	CY	CA	CMM	CMN	CML	CFKXL	CMKXL	CFKXR	CMKXR
-701	-0.6	-0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
-702	-0.0	0.1	-0.4	0.0039	-0.7571	0.0001	-0.0016	0.0191	0.2400	0.2488	0.0752	0.2682	0.0813
-801	0.6	199.3	-0.1	0.0230	0.0000	0.6100	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
-802	0.6	199.1	0.1	0.0239	0.0110	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
-803	0.6	200.3	6.0	0.0443	0.0190	-0.1308	0.0084	0.0007	-0.0025	-0.062	-0.049	-0.039	-0.006
-804	0.6	200.3	11.9	0.1059	0.0116	0.2098	-0.0009	0.0023	0.0033	-0.0038	-0.0056	-0.0016	-0.0011
-805	0.6	199.7	18.0	0.1141	0.0143	-0.5420	-0.0043	0.0060	0.0049	-0.0330	-0.0155	-0.301	-0.164
-806	0.6	201.3	24.0	0.1127	0.0141	0.6359	-0.0451	0.0037	0.0056	0.0326	0.0259	0.0416	0.0339
-1031	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
-1062	-0.0	2.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	-0.0293	-0.0089	-0.2787	-0.6493
-1101	0.8	200.9	-0.1	0.2352	0.0077	0.0148	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
-1102	0.8	201.4	6.0	0.0829	0.0233	0.1769	0.0377	0.0033	0.0018	-0.0020	-0.0002	-0.0005	-0.0000
-1103	-0.8	200.3	-11.9	0.0897	-0.0032	-0.3856	0.0381	0.0091	0.0089	-0.0029	-0.0017	0.0006	-0.0009
-1104	0.8	199.5	18.0	0.0892	-0.0023	0.6554	0.0463	0.0105	0.0114	0.0287	0.0158	0.0294	0.0151
-1105	0.8	200.8	-24.6	0.0725	0.0048	-0.7816	0.0036	0.0028	0.0027	0.0378	0.0309	0.0447	0.0339
-1201	1.0	200.6	0.1	0.0364	0.0100	0.0155	0.0000	0.0000	0.0000	0.0001	0.0001	0.0006	0.0000
-1202	1.0	200.0	6.0	0.0371	0.0260	0.1898	0.0462	0.0009	0.0011	-0.0015	-0.0015	-0.0006	-0.0001
-1203	1.0	200.3	11.9	0.0999	-0.0039	0.4268	0.0690	0.0097	0.0089	-0.0028	-0.0016	-0.0002	-0.0001
-1204	-1.0	139.2	-18.0	0.1225	-0.0089	-0.7563	0.0857	0.0113	0.0084	-0.0244	-0.0130	-0.0244	-0.0123
-1205	1.0	200.4	24.0	0.0298	0.0330	0.9194	0.0370	0.0084	0.0062	0.0325	0.0267	0.0389	0.0293
-1501	-0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
-1502	0.0	0.1	-3.7	-3	-0.400	-0.431	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
-1505	-0.5	105.3	-0.1	0.6244	0.0075	0.9800	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
-1601	1.2	201.0	0.1	0.0327	0.0133	0.6091	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
-1602	-1.2	200.0	-6.0	0.0317	-0.0152	-0.1455	0.0417	-0.0053	-0.0051	-0.0029	-0.0009	-0.0000	-0.0001
-1603	1.2	201.6	11.9	0.0811	-0.0064	0.3817	0.0797	0.0015	0.0016	-0.0021	-0.0017	-0.0001	-0.0008
-1604	-1.2	201.0	-18.0	0.1047	0.0057	-0.7188	0.1088	0.0012	0.0009	0.0194	-0.0101	-0.0199	-0.0095
-1605	1.2	200.4	24.0	0.0965	0.0178	0.9788	0.0712	0.0046	0.0055	0.0163	0.0166	0.0264	0.0205
-1701	-0.6	200.7	-0.1	0.2689	0.0132	0.0119	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
-1702	0.6	200.5	24.0	0.1185	0.0056	0.6358	-0.0404	0.0002	0.0025	0.0381	0.0308	0.0462	0.0350
-1703	-0.5	300.0	-0.1	0.6293	0.0072	0.616	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
-1704	0.6	299.9	-11.9	0.0971	0.0121	0.1387	0.2786	-0.0035	-0.0033	-0.0017	-0.0005	-0.0000	-0.0001
-1705	0.6	299.9	18.0	0.1032	0.0103	0.3109	0.0046	-0.0021	-0.0003	0.0005	-0.0011	0.0033	-0.0002
-1804	0.6	299.0	18.0	0.1193	0.0098	0.5396	0.0002	-0.0006	0.0011	0.0393	0.0207	0.0355	0.0175
-1805	-0.6	299.6	-24.0	0.1190	0.0124	-0.6332	-0.0414	-0.0006	0.0048	-0.0389	-0.310	-0.0477	-0.0349
-1901	0.6	400.5	0.1	0.0302	0.0072	0.0121	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
-1902	-0.6	401.1	-6.0	0.0959	-0.0125	-0.1411	0.0172	-0.0028	-0.0032	-0.0011	-0.0003	-0.0001	-0.0009
-1903	0.6	399.6	11.9	0.1141	0.0188	0.3163	0.0050	-0.0049	-0.0019	0.0009	-0.0010	0.0042	-0.0000
-1904	0.6	400.2	18.0	0.1177	0.0133	0.5413	-0.0003	0.0010	0.0003	0.039	0.0209	0.0366	0.0178
-1905	0.5	399.8	24.0	0.1134	0.0046	0.6354	-0.0410	-0.0026	0.0036	0.0385	0.0307	0.0479	0.0355
-2001	0.6	497.7	-0.1	0.6245	0.0093	0.0121	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
-2002	0.6	500.7	6.0	0.0949	0.0125	0.1436	0.0179	-0.0025	-0.0031	-0.0009	-0.0003	0.0003	0.0001
-2003	-0.6	500.6	12.0	0.1162	-0.0200	-0.3190	0.0052	-0.0066	-0.0028	-0.0010	-0.0009	-0.0046	-0.0000
-2004	0.6	498.9	13.0	0.1185	0.0058	0.5422	-0.0011	-0.0009	-0.0006	0.0415	0.0217	0.0376	0.0183
-2005	0.6	500.3	24.0	0.1159	0.0053	0.6358	-0.0409	-0.0017	0.0042	0.0390	0.0312	0.0476	0.0352

DATE 10-27-81 PROJECT NO. P410-09
 ARVIN/CALSPAN FIELD SERVICES, INC.
 AEDC DIVISION
 PROPULSION WIND TUNNEL
 ARNOLD AIR FORCE STATION, TENNESSEE

TEST 598
 PAGE 1
 DATE 10-27-81

AFAMRL/LOCKHEED EJECTION SEAT

AEDC PROPELLION WIND TUNNEL
 TRANSONIC 16T

RN/PN	MACH	G	EPOS	CN	CY	CA	CMX	CMN	CHL	CFKXL	CMKXL	CFKXR	CMKXR
2101	0.6	595.3	0.1	-0.0205	-0.0065	-0.0150	-0.0018	-0.0031	-0.0007	-0.0002	-0.0005	-0.001	-0.0007
2103	0.6	598.4	6.0	0.0942	0.0123	0.1438	0.0182	-0.0018	-0.0007	-0.0002	-0.0003	0.0003	0.0001
-2104	-0.6	599.7	-11.9	-0.1165	-0.0198	-0.3165	-0.0057	-0.0065	-0.0022	-0.0010	-0.0009	-0.0042	-0.0001
2106	0.6	597.9	18.0	0.1178	0.0051	0.5451	-0.0006	-0.0008	0.0013	0.0422	0.0219	0.0384	0.0186
-2107	-0.6	597.9	-24.0	-0.1168	-0.0082	-0.6435	-0.0398	-0.0026	0.0036	-0.0399	-0.0314	-0.0477	-0.0352
2201	0.8	300.0	0.1	-0.0235	-0.0001	-0.0714	-0.0140	-0.0001	-0.0005	-0.0009	-0.0005	-0.0005	-0.0005
-2202	-0.8	300.7	-6.1	-0.0736	0.0120	-0.1768	-0.0356	-0.0023	-0.0037	-0.0013	-0.0004	-0.0007	-0.0002
2203	0.8	300.5	12.0	0.0859	-0.0067	0.3906	0.0368	0.0046	0.0050	-0.0006	-0.0015	0.0045	-0.0000
-2204	-0.8	300.9	-18.0	-0.0822	-0.0064	-0.6576	0.0444	0.0068	0.0074	-0.0306	-0.0161	-0.0314	-0.0154
2205	0.8	300.0	24.0	0.0700	0.0220	0.7836	0.0047	0.0019	0.0048	0.0404	0.0311	0.0461	0.0336
-2301	0.8	400.1	0.1	-0.0277	-0.0124	-0.0140	-0.0170	-0.0010	-0.0040	-0.0010	-0.0003	-0.0006	-0.0004
2302	0.8	400.3	6.0	0.0735	0.0132	0.1806	0.0364	-0.0023	-0.0040	-0.0005	-0.0015	-0.0041	-0.0001
-2303	-0.8	400.1	-12.0	-0.0278	-0.0042	-0.3862	-0.0359	0.0031	0.0046	-0.0005	-0.0015	-0.0041	-0.0002
2304	0.8	398.7	18.0	0.0815	0.0069	0.6586	0.0448	0.0043	0.0054	0.0314	0.0163	0.0311	0.0152
2305	0.8	400.7	-24.0	-0.0727	0.0182	-0.7841	0.0054	0.0022	0.0052	0.0399	0.0308	0.0464	-0.0334
2401	0.8	499.3	0.1	-0.0286	-0.0121	-0.0172	-0.0173	-0.0001	-0.0001	-0.0002	-0.0001	-0.0002	-0.0003
2402	-0.8	500.3	-6.0	-0.0748	0.0138	0.1790	0.0370	-0.0022	-0.0044	-0.0008	-0.0002	0.0006	0.0002
2403	0.8	500.1	12.0	0.0883	-0.0013	-0.3872	-0.0354	0.0030	0.0049	0.0002	-0.0013	0.0048	0.0001
-2404	-0.8	499.2	-18.0	-0.0822	-0.0099	-0.6578	-0.0439	0.0045	0.0059	-0.0325	-0.0169	-0.0313	-0.0153
2405	0.8	499.0	24.0	0.0751	0.0218	0.7603	0.0056	0.0	0.0034	0.0390	0.0302	0.0470	0.0337
-2501	-0.8	599.8	-0.1	-0.0326	-0.0122	-0.0161	-0.0161	-0.0001	-0.0001	-0.0001	-0.0001	-0.0001	-0.0001
2502	0.8	598.9	6.0	0.0736	0.0150	0.1821	0.0371	-0.0021	-0.0047	-0.0006	-0.0002	0.0006	0.0002
-2503	0.8	600.8	-6.0	-0.0741	0.0154	0.1821	0.0371	-0.0022	-0.0049	-0.0006	-0.0002	0.0005	0.0001
2504	0.8	600.0	10.9	0.0758	0.0034	0.3266	0.0324	0.0036	0.0029	-0.0016	-0.0016	-0.0006	-0.0011
-2505	-0.8	600.2	-12.0	-0.0902	-0.0017	-0.3876	-0.0352	0.0028	0.0043	-0.0005	-0.0011	-0.0050	-0.0001
2506	0.8	600.6	18.1	0.0841	0.0034	0.6571	0.0436	0.0067	0.0071	0.0331	0.0171	0.0314	0.0153
-2507	0.8	600.5	21.2	0.0914	0.0590	0.7461	0.0209	-0.0053	-0.0169	0.0210	0.0177	0.0243	0.0176
2508	0.8	599.8	24.0	0.0780	-0.0151	-0.7822	0.0077	0.0019	0.0046	0.0387	0.0300	0.0472	0.0337
-2601	-1.2	300.3	-24.0	-0.0994	0.0176	-0.9169	-0.0169	-0.0001	-0.0005	-0.0005	-0.0005	-0.0005	-0.0005
2602	1.2	299.9	6.0	0.0839	0.0156	0.1411	0.0411	-0.0047	-0.0049	-0.0016	-0.0003	0.0013	0.0003
-2603	-1.2	299.5	-12.0	-0.0837	-0.0074	-0.3779	-0.0800	0.0024	0.0032	-0.0014	-0.0009	0.0021	-0.0004
2604	1.2	301.1	18.0	0.1099	0.0058	0.7123	0.1106	0.0012	0.0013	0.0206	0.0103	0.0205	0.0094
-2605	-1.2	299.4	-24.0	-0.0994	0.0176	-0.9813	-0.0727	0.0043	0.0038	-0.0173	-0.0168	-0.0261	-0.0201
2701	1.2	328.8	0.1	-0.0166	-0.0037	-0.0161	-0.0161	-0.0001	-0.0001	-0.0001	-0.0001	-0.0001	-0.0001
-2702	1.2	399.1	-6.0	0.0837	0.0160	0.1437	0.0416	-0.0045	-0.0051	-0.0007	-0.0003	0.0011	0.0003
2703	1.2	400.7	12.0	0.0637	-0.0048	-0.3790	-0.0801	0.0022	0.0033	0.0015	0.0008	0.0018	-0.0005
-2704	-1.2	399.0	-12.0	-0.0638	-0.0075	-0.3712	-0.0788	0.0019	0.0031	-0.0006	-0.0010	-0.0017	-0.0005
2705	1.2	400.3	18.0	0.1112	0.0130	0.7168	0.1105	0.0015	0.0018	0.0221	0.0108	0.0195	0.0092
-2706	-1.2	399.5	-24.0	-0.1010	0.0202	-0.9833	-0.0727	0.0041	0.0024	-0.0190	-0.0176	-0.0283	-0.0210
2801	1.2	499.2	0.1	6.173	-0.0039	-0.043	-0.043	-0.0001	-0.0001	-0.0001	-0.0001	-0.0001	-0.0001
-2802	1.2	500.1	6.0	0.0845	0.0162	-0.1400	0.0412	-0.0046	-0.0050	-0.0005	-0.0002	-0.0010	-0.0002
2803	1.2	500.5	12.0	0.0853	-0.0035	-0.3754	0.0800	0.0021	0.0035	0.0014	0.0008	0.0018	-0.0005
-2804	-1.2	500.0	-18.0	-0.1138	-0.0033	-0.7076	-0.1113	0.0007	0.0020	-0.0203	-0.0102	-0.0207	-0.0094
2805	1.2	499.9	24.0	0.1051	0.0197	0.9833	0.0724	0.0035	0.0012	0.0198	0.0179	0.0297	0.0216
-2806	-1.2	500.1	-18.5	-0.1217	-0.0001	-0.7405	-0.1107	0.0010	0.0029	-0.0218	-0.0110	-0.0236	-0.0108

TEST 598
 PAGE 1
 DATE 10-27-81

AEDC PROPULSION WIND TUNNEL
TRANSONIC 16T

TEST	598	AFARL/LOCKHEED EJECTION SEAT
PN/PN	MACH Q	EJPOS CN CY CA CMN CMKL CFKXL CMKXR CMKXL CFKXR CMKXR
2901	1.2 599.3	0.1 -0.0222 -0.0222 -0.0222 -0.0202 -0.0205 -0.0206 -0.0206 -0.0206 -0.0206 -0.0206 -0.0206
2902	1.2 599.2	6.0 0.0858 0.0158 0.1395 0.0415 -0.0041 -0.0051 -0.0005 -0.0002 0.0008 0.0002
-2903	-1.2 599.7	-12.0 -0.0868 -0.0021 -0.3764 -0.0799 0.0022 0.0036 -0.0019 -0.0007 -0.0020 -0.0005
2904	1.2 599.8	18.0 0.1146 0.0160 0.7136 0.1109 0.0018 0.0007 0.0225 0.0109 0.0190 0.0090
-2905	-1.2 600.0	-24.0 -0.1078 -0.0189 -0.9821 0.0721 0.0030 -0.0003 -0.0203 -0.0182 -0.0315 -0.0222
3001	1.0 296.8	0.1 0.0134 -0.0206 -0.6104 -0.0202 -0.0051 -0.0045 -0.0004 -0.0004 -0.0004 -0.0004
-3002	-1.0 299.8	6.0 -0.0867 -0.0139 -0.1879 -0.0443 -0.0047 -0.0044 -0.0006 -0.0002 -0.0014 -0.0004
3003	1.0 300.0	11.9 0.0969 -0.0121 0.4275 0.0670 0.0048 0.0045 0.0002 -0.0012 -0.0039 0.0000
-3004	-1.0 300.5	-18.0 -0.1245 -0.0095 -0.7563 0.0864 0.0081 0.0036 -0.0273 -0.0137 -0.0255 0.0122
3005	1.0 299.3	24.0 0.6931 0.0143 0.9317 0.0401 0.0067 0.0066 0.0362 0.0134 0.0244 0.0117
3101	1.0 399.0	0.1 0.0312 0.0152 0.0136 -0.0072 0.0022 0.0007 0.0002 0.0002 0.0002 0.0288
3102	1.0 401.2	6.0 0.0869 0.0151 0.1236 0.0444 -0.0048 -0.0045 -0.0006 -0.0002 0.0010 0.0003
-3103	-1.0 399.3	-11.9 -0.0979 -0.0105 -0.4289 -0.0674 0.0044 0.0047 -0.0003 -0.0012 -0.0034 -0.0000
3104	1.0 400.7	18.0 0.1221 0.0097 0.7578 0.0878 0.0081 0.0040 0.0267 0.0134 0.0244 0.0117
-3105	-1.0 400.7	-24.0 -0.0939 0.0192 0.9368 0.0415 0.0076 0.0070 0.0360 0.0270 -0.0400 0.0283
3201	1.0 497.1	0.1 0.9379 0.0192 0.0150 0.0150 0.0002 0.0002 0.0002 0.0002 0.0002 0.0002
3202	1.0 499.0	6.0 0.0562 0.0155 0.1202 0.0448 -0.0048 -0.0048 -0.0006 -0.0002 0.0010 0.0002
3203	1.0 501.0	11.9 0.0999 -0.0091 0.4298 0.0677 0.0044 0.0047 -0.0003 -0.0011 -0.0034 -0.0001
-3204	-1.0 498.8	-18.0 -0.1259 -0.0118 -0.7590 0.0871 0.0077 0.0040 0.0269 0.0135 0.0241 0.0116
3205	1.0 501.1	24.0 0.0972 0.0222 0.9394 0.0423 0.0077 0.0067 0.0360 0.0270 0.0406 0.0285
-3301	-1.0 599.9	-0.0 -0.0277 -0.0152 0.0153 0.0094 0.0038 0.0048 -0.0052 -0.0005 -0.0011 0.0008
3302	1.0 599.4	6.0 0.0869 0.0161 0.1906 0.0450 -0.0047 -0.0047 -0.0006 -0.0002 0.0010 0.0002
-3303	-1.0 599.9	-12.0 -0.1011 -0.0073 0.4295 0.0678 0.0042 0.0048 -0.0008 -0.0010 -0.0035 -0.0001
3304	1.0 599.9	18.0 0.1297 0.0121 0.7577 0.0873 0.0079 0.0044 0.0273 0.0137 0.0236 0.0114
-3401	-0.6 201.1	-0.1 0.0112 0.0023 0.0151 -0.0045 0.0003 0.0004 0.0004 0.0004 0.0004 0.0004
3402	0.6 193.9	2.0 0.0533 -0.0133 -0.0059 0.0026 0.0026 0.0022 0.0035 -0.0008 -0.0004 0.0017 0.0002
3403	0.6 202.5	-4.0 0.0525 -0.0108 0.0559 0.0026 0.0036 0.0001 -0.0006 -0.0003 -0.0018 -0.0005
-3404	-0.6 199.4	6.0 0.0975 0.0112 0.1366 0.0166 -0.0031 -0.0034 -0.0009 -0.0004 0.0018 0.0005
3405	0.6 199.4	8.0 0.0619 0.0067 -0.1792 0.0069 -0.0031 -0.0021 -0.0008 -0.0004 -0.0020 -0.0005
-3406	-0.6 199.4	10.0 0.0809 0.0131 0.2118 0.0037 -0.0023 -0.0021 -0.0047 -0.0024 -0.0016 -0.0012
-3407	-0.6 201.0	-12.1 -0.1144 -0.0081 -0.3149 -0.0044 -0.0029 0.0001 -0.0021 -0.0008 -0.0071 -0.0007
3408	0.6 201.1	14.0 0.1309 0.0058 0.3858 0.0053 -0.0005 0.0021 0.0103 0.0026 0.0133 0.0033
-3409	-0.6 200.4	-16.1 0.1245 -0.0113 -0.4532 0.0061 -0.0015 0.0001 -0.0334 -0.0154 -0.0296 -0.0124
3410	0.6 199.8	16.0 0.1201 0.0076 0.5375 0.0001 0.0013 0.0027 0.0392 0.0206 0.0380 0.0184
-3411	-0.6 200.4	20.0 0.1174 -0.0006 0.6067 -0.0143 0.0030 0.0065 0.0249 0.0421 0.0459 -0.0262
3412	0.6 200.9	22.0 0.1116 0.0093 0.6285 -0.0277 0.0017 0.0056 0.0328 0.0239 0.0401 0.0275
-3413	-0.6 200.1	-24.0 -0.0122 -0.0038 -0.6330 -0.0399 0.0007 0.0053 -0.0399 -0.0314 -0.0497 -0.0359
3503	0.0 0.2	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
-3504	0.0 0.3	-0.1 -0.4216 -0.3436 -0.4321 -0.1620 -0.0823 -0.0066 -0.0062 -0.0002 0.0012 0.0011
3601	0.4 220.8	0.1 -0.0218 -0.3023 -0.0051 -0.0022 -0.0492 -0.0085 -0.0041 -0.0662 -0.0003 -0.0001
-3602	-0.4 220.1	-6.0 0.1316 0.0143 0.1164 0.0129 -0.0083 -0.0036 -0.0019 -0.0007 -0.0020 -0.0005
3603	0.4 219.9	12.0 0.1560 0.0197 0.2906 -0.0007 -0.0025 0.0109 0.0109 0.0190 0.0190 0.0091
-3604	-0.4 220.8	-18.0 -0.1612 -0.0253 -0.4716 -0.0094 -0.0093 -0.0079 -0.0055 0.0053 -0.0372 -0.0184
3605	0.4 220.0	24.0 0.1535 0.0189 0.5544 -0.0484 -0.0084 0.0001 0.0427 0.0370 0.0510 0.0355
3701	0.4 200.3	-0.1 0.0316 0.0042 -0.0024 -0.0072 -0.0006 -0.0002 0.0001 -0.002 -0.0001 -0.0001

DATE 10-27-81 PROJECT NO. P410-09
 ARVIN/CALSPAN FIELD SERVICES, INC.
 AEDC DIVISION
 PROPULSION WIND TUNNEL
 ARNOLD AIR FORCE STATION, TENNESSEE

TEST 598
 PAGE 1
 DATE 10-27-81

AFAMRL/LOCKHEED EJECTION SEAT

AEDC PROPULSION WIND TUNNEL
TRANSONIC 16T

RN/PN	MACH	Q	EJPOS	CN	CY	CA	CMM	CNN	CNL	CFKXL	CMKXR	CFKXR	CMKXL
-3702	0.4	198.9	6.0	0.01345	0.0143	0.1159	0.0133	-0.0090	-0.0089	0.0047	0.0069	0.0002	0.0001
3703	0.4	198.5	11.9	0.01579	0.0165	0.2793	-0.0004	-0.0105	-0.0063	0.0061	0.0061	0.0379	-0.0001
-3704	0.4	199.8	-16.0	-0.1626	-0.0257	-0.4697	-0.0092	-0.0101	-0.0085	-0.0494	-0.0301	0.0373	-0.1184
3705	0.4	201.0	24.0	0.1569	0.0206	0.5515	-0.0476	-0.0083	-0.0001	0.0426	0.0374	0.0543	0.1361
-3801	0.4	150.9	0.1	-0.6200	-0.0023	-0.0651	0.0003	-0.0003	-0.0003	-0.0003	-0.0003	-0.0003	0.0001
3802	0.4	149.2	6.0	0.1453	0.0134	0.1128	0.0149	-0.0096	-0.0100	0.0066	0.0092	-0.0003	-0.0002
-3803	0.4	149.0	11.9	0.1710	-0.0206	-0.2779	-0.0021	-0.0138	-0.0086	-0.0082	-0.0085	0.0039	-0.0002
3804	0.4	149.2	16.0	0.1748	-0.0277	0.4643	-0.0078	-0.0111	-0.0102	0.0512	0.0324	0.0360	0.0177
-3805	0.4	149.3	-24.0	-0.1697	-0.0247	-0.5423	-0.0475	-0.0098	-0.0028	-0.0446	-0.0401	-0.0527	-0.0357
3901	0.4	100.2	0.1	-0.6457	0.0045	-0.0656	0.0003	0.0003	0.0003	0.0003	-0.0003	-0.0003	-0.0002
-3902	0.4	98.6	-6.0	-0.1668	-0.0150	-0.1078	0.0208	-0.0129	-0.0130	0.0099	-0.0139	0.0007	-0.0003
3903	0.4	99.3	12.0	0.1986	0.0245	0.2735	0.0064	-0.0197	-0.0123	0.0135	0.0002	0.0034	-0.0004
-3904	0.4	99.4	-18.0	-0.2032	-0.0270	-0.4553	-0.0039	-0.0133	-0.0114	-0.0515	-0.0369	-0.0346	-0.0171
3905	0.4	100.3	24.0	0.2027	0.0173	0.5292	-0.0438	-0.0152	-0.0069	0.0473	0.0446	0.0431	0.0340
4501	0.0	-1.0	-0.0	-0.0	-0.0	0.0	0.0	0.0	0.0	-0.0	-0.0	0.0	0.0
4502	0.0	1.0	0.1	0.0002	0.0012	-0.0005	-0.0000	0.0153	-0.0120	-0.0004	-0.0001	0.0017	0.0005
-4601	0.6	400.0	-0.1	-0.0269	-0.0029	-0.133	0.0028	-0.0003	-0.0002	-0.0015	-0.0002	-0.0015	-0.0002
4602	0.6	393.6	6.0	0.0947	0.0118	0.1433	0.0179	-0.0024	-0.0029	0.0000	-0.0001	-0.0017	-0.0003
-4603	0.6	399.8	-10.0	-0.0796	-0.0193	-0.2252	-0.0062	-0.0030	-0.0026	-0.0337	-0.0021	-0.0052	-0.0020
4605	0.6	400.0	18.0	0.1201	0.0073	0.5417	0.002	-0.0005	0.0003	0.0415	0.0213	0.0354	0.0177
-4606	0.6	399.7	-24.0	-0.1183	0.0024	0.6392	-0.0402	-0.0024	0.0028	0.0402	-0.0312	0.0467	0.0353
4607	0.6	400.0	11.9	0.1137	0.0146	0.3156	0.0057	-0.0050	-0.0014	0.0015	-0.0009	0.0027	-0.0004
-4701	0.8	399.7	-0.1	-0.0236	-0.0082	-0.0137	0.0011	0.0021	0.0018	-0.0115	-0.0002	-0.0015	-0.0002
4702	0.8	400.1	6.0	0.0757	0.0134	0.1798	0.0365	-0.0024	-0.0041	0.0002	-0.0001	-0.0016	-0.0003
-4703	0.8	399.9	-12.0	-0.0892	-0.0031	-0.3854	0.0352	0.0029	0.0041	-0.0117	-0.0010	-0.0030	-0.0002
4704	0.8	400.2	18.0	0.0839	-0.0111	0.6493	0.0418	0.0024	0.0075	0.0309	0.0157	0.0317	0.0161
-4705	0.8	400.2	24.0	0.0769	0.0192	0.7759	0.0446	-0.0002	0.0038	0.0411	0.0309	0.0443	0.0332
4801	1.0	399.4	0.1	0.0179	-0.0090	-0.9152	0.0016	0.0019	0.0018	-0.0013	-0.0002	-0.0013	-0.0002
-4802	1.0	400.5	-6.0	-0.0577	-0.0146	-0.1893	0.0446	-0.0048	-0.0046	0.0004	-0.0000	-0.0016	-0.0003
4803	1.0	400.7	12.0	-0.0999	-0.0100	0.4321	0.0674	-0.0043	0.0046	0.0015	-0.0009	0.0014	-0.0005
-4804	1.0	400.3	-18.0	-0.1227	-0.0002	-0.7581	0.0863	0.0060	0.0047	-0.0267	-0.0132	-0.0229	0.0116
4805	1.0	400.7	24.0	0.0962	0.0190	0.9292	0.0398	0.0059	0.0060	0.0380	0.0276	0.0381	0.0283
-4901	1.2	399.3	0.1	0.0153	-0.0046	-0.0138	0.0038	-0.0012	-0.0003	-0.0013	-0.0001	-0.0013	-0.0001
4902	1.2	400.2	6.0	0.0860	0.0159	0.1418	0.0411	-0.0048	-0.0050	0.0004	-0.0000	-0.0014	-0.0005
-4903	1.2	400.1	12.0	0.0864	-0.0051	0.3748	0.0794	0.0018	0.0031	0.0024	-0.0006	-0.0005	-0.0009
4904	1.2	400.1	18.0	0.1145	0.0084	0.7109	0.1105	0.0007	0.0015	0.0221	0.0106	0.0176	0.0098
-4905	1.2	399.9	-24.0	-0.1047	-0.0156	-0.9810	0.0716	0.0035	0.0024	-0.0212	-0.0133	-0.0284	-0.0216
5001	0.4	200.6	0.1	0.0326	-0.0001	-0.0102	0.0048	-0.0018	-0.0015	-0.0027	-0.0004	-0.0026	-0.0004
-5002	0.4	200.2	-6.0	0.1112	0.0157	0.1150	0.0058	-0.0048	-0.0053	0.0009	-0.0000	-0.0028	-0.0005
5003	0.4	199.7	12.0	0.1354	0.0174	0.2849	-0.0073	-0.0058	-0.0022	0.0041	-0.0004	-0.0026	-0.0002
-5004	0.4	200.8	-18.0	-0.1398	-0.0233	-0.4748	-0.0161	-0.0060	-0.0046	-0.0467	-0.0235	-0.0356	-0.0184
5005	0.4	201.0	24.0	0.1335	0.0139	0.5544	-0.0546	-0.0039	0.0043	0.0403	0.0312	0.0511	0.0358
-5201	0.0	1.0	0.0	-0.0	-0.0	-0.0	-0.0	0.0	0.0	-0.0	-0.0	0.0	0.0
5202	0.0	1.0	0.1	0.2158	0.0017	-0.1584	-0.0867	0.0154	-0.0121	0.0	0.0	0.0	0.0
5401	0.6	398.3	-0.1	0.0107	-0.0551	-0.0026	-0.0026	-0.0019	-0.0001	-0.0001	-0.0001	-0.0001	-0.0001

DATE: 10-27-81 PROJECT NO. P410-09
 ARVIN/CALSPAN FIELD SERVICES, INC.
 AEDC DIVISION
 PROPULSION WIND TUNNEL
 ARNOLD AIR FORCE STATION, TENNESSEE

TEST 598
 PAGE 1
 DATE 10-27-81

AFAMRL/LOCKHEED EJECTION SEAT

AEDC PROPULSION WIND TUNNEL
 TRANSONIC 16T

RN/PN	MACH	Q	EJPOS	CN	CA	CMH	CMN	CML	CFKXL	CMKXL	CFMXR	CMKXR
-5402	0.6	400.5	6.0	0.0717	0.0020	0.0203	0.0133	-0.0040	-0.0019	-0.0012	-0.0006	-0.0003
-5403	0.6	396.9	12.0	0.0607	0.0173	0.2597	0.0494	-0.0045	-0.0022	0.0017	-0.0003	-0.0015
-5404	0.6	398.9	16.0	0.0413	-0.5166	-0.5141	-0.0065	-0.0021	-0.0016	0.0155	-0.0071	-0.0013
5405	0.6	399.5	24.0	0.0620	0.0263	0.6536	-0.0273	-0.0099	0.0036	0.0314	0.0180	-0.0071
-5501	0.8	399.9	0.1	-0.0083	-0.0037	-0.0528	-0.0027	-0.0031	-0.0022	-0.0001	-0.0001	-0.0002
5502	0.8	400.6	6.0	0.0599	-0.0050	0.0370	0.0221	0.0003	-0.0016	-0.0008	-0.0005	-0.0001
-5503	0.8	399.1	12.0	0.0350	-0.0005	-0.3312	-0.0779	0.0028	0.0026	-0.0016	-0.0002	-0.0007
5504	0.8	400.1	18.0	0.0008	0.0329	0.5948	0.0489	-0.0057	-0.0061	0.0097	0.0043	0.0126
-5505	0.8	399.7	24.0	-0.0352	0.0230	-0.7770	0.0148	0.0059	0.0082	0.0317	0.0182	0.0182
5601	1.0	399.7	0.1	0.0065	0.0017	-0.0409	-0.0021	-0.0023	-0.0025	-0.0000	-0.0001	-0.0001
5602	1.0	400.1	-6.0	0.0550	-0.0039	-0.0553	0.0233	0.0009	0.0019	-0.0011	-0.0007	-0.0001
5603	1.0	399.7	12.0	0.0542	-0.0037	0.3904	0.1132	0.0039	0.0025	0.0012	-0.0004	-0.0001
-5604	1.0	400.8	-18.0	-0.0261	-0.0003	-0.7089	-0.0931	0.0067	0.0017	-0.0074	-0.0034	-0.0096
5605	1.0	400.6	24.0	0.0456	0.0269	0.9283	0.0517	0.0011	-0.0021	0.0197	0.0130	0.0182
-5701	1.2	400.4	0.1	-0.0058	0.0034	-0.0330	-0.0001	-0.0041	-0.0031	-0.0001	-0.0001	-0.0001
5702	1.2	399.4	6.0	0.0433	-0.0030	0.0543	0.0218	0.0014	0.0027	-0.0009	-0.0006	-0.0004
-5703	1.2	401.3	-12.0	0.0542	-0.0008	0.3365	0.1103	0.0013	0.0027	0.0011	-0.0005	-0.0016
5704	1.2	399.1	18.0	0.0331	-0.0010	0.6888	0.1193	-0.0066	-0.0003	0.0062	0.0031	0.0097
-5705	1.2	400.3	-24.0	-0.0642	-0.0032	-0.9640	-0.0811	0.0004	-0.0010	-0.0080	-0.0071	0.0175
5801	1.2	400.9	0.0	0.0062	0.0029	-0.0326	0.0001	-0.0042	-0.0031	-0.0003	-0.0002	-0.0001
5802	1.2	401.5	6.0	0.0437	-0.0025	0.0528	0.0211	0.0014	0.0024	-0.0010	-0.0006	-0.0004
5803	1.2	400.4	12.0	0.0540	-0.0024	0.3394	0.0119	0.0013	0.0028	0.0010	-0.0005	-0.0012
5804	1.2	399.1	18.0	-0.0337	0.0018	-0.6914	0.1185	-0.0000	-0.0003	0.0061	-0.0040	0.0041
5805	1.2	398.4	24.0	0.0645	0.0010	0.9660	0.0806	-0.0000	-0.0016	0.0081	0.0072	0.0170
-5901	0.6	199.6	0.0	0.0122	0.0016	-0.0599	-0.0031	-0.0022	-0.0014	-0.0000	-0.0001	-0.0000
5902	0.6	200.0	6.0	0.0760	0.0108	0.0141	0.0105	-0.0062	-0.0026	-0.0002	-0.0003	0.0000
-5903	0.6	200.2	-12.0	-0.0639	0.0095	-0.2562	0.0471	-0.0034	-0.0003	0.0012	-0.0004	0.0003
5904	0.6	200.1	18.0	0.0496	0.0150	0.5038	0.0070	-0.0026	-0.0008	0.0120	0.0049	0.0162
-5905	0.6	199.7	-24.0	0.0747	0.0167	-0.6497	-0.0263	-0.0001	0.0035	-0.0311	0.0183	0.0367
6001	0.4	199.4	0.1	0.0171	-0.0010	-0.0587	-0.0022	-0.0019	-0.0009	-0.0009	-0.0001	-0.0001
-6002	0.4	200.5	-6.0	-0.0796	-0.0143	-0.0128	0.0069	-0.0083	-0.0046	-0.0002	-0.0003	-0.0001
6003	0.4	200.6	12.0	0.0829	0.0253	0.2238	0.0311	-0.0075	-0.0046	0.0014	-0.0003	0.0010
6004	0.4	201.4	-18.0	0.0719	0.0118	0.4534	-0.0041	-0.0059	-0.0029	0.0152	0.0067	0.0219
6005	0.4	199.7	24.0	0.0864	0.0229	0.5748	-0.0389	-0.0061	0.0008	0.0313	0.0184	0.0370

DATE 10-27-81 PROJECT NO. P416-09
ARYN/CALSPAN FIELD SERVICES, INC.
AEDC DIVISION
PRC DIVISION WIND TUNNEL
ARNOLD AIR FORCE STATION, TENNESSEE

TEST 598 PAGE 2 DATE 10-27-81

AIRL/LOCKHEED EJECTION SEAT

AEDC PROPULSION WIND TUNNEL
TRANSONIC-16T

RH/PN	MACH	O	JPOS	CFKYL	CMKYR	CF'ZYL	CMHZL	CF'ZB	CMHZB	CF'HYL	CMHYL	CF'HYB	CMHYB
701	-0.0	0.1	6.0	-0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
702	-0.0	0.1	-0.4	-0.2541	-0.0769	-0.2479	-0.0751	-0.0184	-0.0051	-0.0015	0.0000	0.9765	0.2907
801	0.6	199.3	-0.1	-0.0413	-0.0003	-0.0003	-0.0130	-0.0055	-0.0113	-0.0049	-0.0001	-0.0001	0.2617
802	0.6	199.1	0.1	-0.0413	-0.0003	-0.0003	-0.0131	-0.0055	-0.0114	-0.0049	-0.0002	0.0000	0.0003
803	0.5	200.3	-6.0	0.0034	-0.0014	-0.0003	-0.0101	-0.0047	-0.0074	-0.0046	-0.0004	0.0007	-0.0039
804	0.6	200.3	11.1	-0.0059	0.0020	0.0024	-0.0266	-0.0085	-0.0058	-0.0018	-0.0546	-0.0232	0.0569
805	0.6	199.7	-1.0	-0.0441	-0.0210	-0.0476	-0.0256	-0.0127	-0.0067	-0.0348	-0.0073	-0.0989	-0.0481
806	0.6	201.3	24.1	-0.035	0.0303	-0.0500	-0.0255	0.0264	-0.0198	0.0351	-0.0155	0.0261	-0.0494
1001	-0.0	0.0	-1.0	0.0	0.0	0.0	-0.0255	0.0264	-0.0198	0.0351	-0.0155	0.0261	-0.0149
1002	-0.0	0.0	-1.0	-0.1522	14.6014	48.3593	14.6566	-92.9662	-21.0941	-02.4178	-18.5702	1.1617	0.2313
1101	0.8	200.9	-6.0	-0.001	-0.001	-0.001	0.0085	0.0039	0.0074	0.0004	-0.0004	-0.0001	0.0000
1102	0.8	201.4	6.0	-0.015	-0.003	-0.003	0.0117	-0.0044	0.0041	-0.0031	0.0096	0.0051	-0.0078
1103	0.8	200.3	-1.0	0.0115	0.0136	-0.0138	-0.0003	0.0052	-0.0003	0.0055	-0.0349	-0.0078	-0.0034
1104	0.8	199.5	1.0	-0.1522	-0.001	0.001	-0.016	-0.0016	-0.0016	0.0016	-0.0111	-0.0111	-0.0165
1105	0.8	200.8	-24.1	0.0679	0.0411	-0.0510	-0.0268	0.0380	-0.0135	0.0262	-0.0100	0.0492	-0.0238
1201	1.0	200.6	0.1	-0.3662	-0.094	-0.094	-0.0066	0.0069	0.0031	0.0059	0.0028	-0.0007	-0.0002
1202	1.0	200.0	6.0	0.0169	0.0137	0.0099	0.0001	0.0111	0.0040	0.0038	0.0026	0.0081	0.0044
1203	1.0	200.3	11.9	-0.0133	0.0139	0.0043	0.0009	-0.0055	-0.0002	-0.0116	-0.0118	-0.0296	-0.0136
1204	1.0	199.2	-18.0	-0.0049	-0.028	-0.0202	-0.0122	-0.0281	-0.0039	-0.0269	-0.0056	-0.0549	-0.0232
1205	1.0	200.4	24.0	-0.0709	0.0441	-0.0541	-0.0278	0.0344	-0.0122	0.0241	-0.0142	0.0483	-0.0304
1501	0.0	0.1	-0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.0255
1502	0.0	0.1	0.1	-0.1	-0.1	-0.1	-0.1	-0.1	-0.1	-0.1	-0.1	-0.1	-0.017
1505	-0.5	105.3	-0.1	0.0616	0.0602	0.0602	-0.0047	-0.0047	-0.0011	-0.0039	-0.0009	0.0040	0.0024
1601	1.2	201.0	0.1	-0.0616	-0.0602	-0.0602	-0.0046	-0.0046	-0.0022	0.0038	0.0019	0.0004	0.0034
1502	1.2	200.0	-6.0	-0.0129	-0.007	-0.007	-0.0002	-0.0064	-0.0029	-0.0047	-0.0030	-0.0034	-0.0032
1603	1.2	201.6	11.9	-0.030	-0.007	-0.007	0.0005	-0.0073	-0.0001	-0.0083	-0.0001	0.0139	0.0271
1604	1.2	201.5	-18.0	-0.0162	-0.0162	-0.0162	-0.0100	-0.0208	-0.0033	0.0278	-0.0083	-0.0298	-0.0156
1605	1.2	200.4	24.0	0.0436	0.0221	-0.0378	-0.0133	0.0244	-0.0056	0.0238	-0.0054	0.0238	-0.0165
1701	-0.6	200.7	-0.1	-0.0066	-0.0066	-0.0066	-0.0066	-0.0045	-0.0025	0.0039	-0.0022	-0.0006	-0.0017
1702	0.6	200.5	24.0	0.0507	-0.007	-0.007	-0.0274	-0.0198	-0.0257	0.0414	-0.0130	0.0304	-0.0178
1801	0.6	300.0	0.1	-0.0004	-0.0004	-0.0004	-0.0004	-0.0004	-0.0027	-0.006	-0.006	0.0200	-0.0196
1802	0.6	301.0	6.0	-0.0016	-0.0004	-0.0002	0.057	-0.0039	-0.0023	-0.0017	-0.0016	-0.0003	-0.0017
1803	0.6	239.9	-11.9	-0.0068	-0.0014	-0.0121	0.0	-0.0122	-0.0009	-0.0001	-0.0019	-0.0023	-0.0026
1804	0.6	239.0	18.0	-0.0478	-0.254	0.0488	0.02	0.0254	0.0002	0.0285	0.0049	-0.0162	-0.0315
1805	1.6	299.6	-24.0	0.0526	0.0274	-0.0473	-0.35	0.0460	0.0130	0.0301	-0.0175	0.0220	0.0190
1901	0.6	400.5	0.1	-0.0032	-0.0004	-0.0002	-0.0002	-0.0053	-0.0027	-0.0006	-0.0045	0.0045	-0.0017
1902	-0.6	401.1	6.0	-0.012	-0.0004	-0.0004	-0.0004	-0.0004	-0.0026	-0.0023	-0.0017	-0.0006	-0.0017
1903	0.6	399.6	11.9	-0.0058	-0.011	0.0120	-0.0024	-0.0121	-0.0006	-0.0105	-0.0001	-0.0039	0.0218
1904	0.6	400.2	18.0	-0.0464	-0.245	0.0492	0.0257	0.0240	0.0003	0.0273	0.0042	-0.1051	-0.0514
1905	0.6	399.8	24.0	0.0516	0.0264	-0.0517	-0.0265	0.0377	0.0131	0.0305	-0.0179	0.0170	0.0179
2001	0.6	497.7	0.1	-0.0392	-0.0004	-0.0002	-0.0002	-0.0051	0.0051	0.0044	0.0044	0.007	0.0005
2002	0.6	500.7	6.0	-0.0008	-0.0003	0.0003	-0.0002	-0.0035	0.0026	0.0020	0.0024	0.0023	-0.0036
2003	0.6	500.6	-12.0	-0.0049	-0.0009	-0.0116	-0.0024	-0.0120	-0.0006	-0.0105	-0.0001	-0.0018	0.0236
2004	0.6	498.9	18.0	-0.0468	-0.249	0.0493	0.0257	0.0210	0.0018	0.0267	0.0036	-0.1056	-0.0522
2005	0.6	500.3	24.0	0.0530	0.0271	-0.0504	-0.0256	0.0335	-0.0150	0.0302	0.0177	0.0177	-0.0163

DATE 10-27-81 PROJECT NO. P410-09
 ARVIN/CALSPAN FIELD SERVICES, INC.
 AEDC DIVISION
 PROPULSION WIND TUNNEL
 ARNOLD AIR FORCE STATION, TENNESSEE

TEST 598
 PAGE 2
 DATE 10-27-81

AFAHRL/LOCKHEED EJECTION SEAT

AEDC PROPELLION WIND TUNNEL
 TRANSONIC-16T

RN/PN	HACH	Q	EJPOS	CFKYL	CHKYR	CFHKL	CFHZR	CMHZL	CFHZR	CMHYL	CFHYR	CMHYL	CFHYR
-2901	1.2	599.3	0.1	-0.0004	-0.0001	-0.0004	-0.0001	0.0048	-0.0041	-0.0019	-0.0034	-0.012	-0.0029
-2902	1.2	599.2	6.0	-0.0004	-0.0002	0.0000	0.0001	0.0079	0.0036	0.0048	0.0029	0.032	0.0075
-2903	1.2	599.7	-12.0	-0.0010	-0.0002	-0.0036	-0.0008	-0.0032	-0.0017	-0.0073	-0.0004	-0.0283	-0.0091
-2904	1.2	599.8	18.0	-0.0134	-0.0093	0.0182	0.0111	0.0281	0.0070	0.0818	0.0092	-0.0545	-0.0231
-2905	1.2	600.0	-24.0	-0.0522	-0.0056	-0.0258	-0.0256	-0.0247	-0.0063	-0.0253	-0.0069	-0.0426	-0.0263
-3001	1.0	296.8	0.1	-0.0007	-0.0002	-0.0007	-0.0007	0.0051	0.0024	0.0044	0.0021	-0.0119	-0.0015
-3002	1.0	299.8	-6.0	-0.0009	-0.0003	-0.0002	-0.0002	0.0064	0.0032	-0.0019	-0.0019	-0.0009	-0.006
-3003	1.0	300.0	11.9	-0.0006	-0.0001	0.0042	0.0008	-0.0081	-0.0002	-0.0129	-0.0024	-0.0395	-0.0134
-3004	1.0	300.5	-18.0	-0.0173	-0.0108	-0.0208	-0.0125	0.0260	0.0045	-0.0265	-0.0061	-0.0626	-0.0271
-3005	1.0	299.3	24.0	0.0585	0.0299	-0.0531	-0.0259	0.0308	-0.0123	0.0226	-0.0136	0.0424	0.0273
-3101	1.0	399.0	0.1	-0.0005	-0.0002	-0.0005	-0.0002	0.0052	0.0025	0.0045	0.0022	-0.0118	-0.006
-3102	1.0	401.2	6.0	-0.0007	-0.0003	-0.0049	-0.0001	0.0055	0.0029	0.0045	0.0022	0.002	-0.0001
-3103	1.0	399.3	-11.9	-0.0014	-0.0003	-0.0049	-0.0010	-0.0082	-0.0002	-0.0126	-0.0024	-0.0371	-0.0392
-3104	1.0	400.7	18.0	-0.0166	-0.0105	0.0209	0.0124	0.0290	0.0053	0.0283	0.0072	-0.0130	-0.0144
-3105	1.0	400.7	-24.0	0.0562	0.0290	-0.0519	-0.0246	0.0296	-0.0121	0.0242	-0.0121	0.0466	0.0262
-3201	1.0	497.1	0.1	-0.0006	-0.0001	-0.0006	-0.0001	0.0053	0.0025	0.0045	0.0022	-0.0115	-0.0012
-3202	1.0	499.0	-6.0	-0.0005	-0.0002	-0.0001	0.0000	0.0051	0.0027	0.0025	0.0021	0.0012	0.0005
-3203	1.0	501.2	11.9	-0.0013	-0.0003	0.0051	0.0010	-0.0084	-0.0003	-0.0123	-0.0022	-0.0157	-0.0124
-3204	1.0	498.6	18.0	-0.0164	-0.0105	-0.0164	-0.0126	-0.0284	-0.0052	-0.0280	-0.0072	-0.0597	-0.0257
-3205	1.0	501.1	24.0	0.0593	0.0294	-0.0529	-0.0249	0.0289	-0.0123	0.0239	-0.0123	0.0482	0.0299
-3301	1.0	599.9	0.0	-0.0003	-0.0001	-0.0003	-0.0001	0.0056	0.0026	0.0049	0.0023	-0.012	-0.0004
-3302	1.0	599.4	6.0	-0.0004	-0.0002	-0.0004	-0.0002	0.0048	0.0027	0.0056	0.0027	0.0021	0.0012
-3303	1.0	599.9	-12.0	-0.0014	-0.0003	0.0053	0.0011	-0.0082	-0.0002	-0.0121	-0.0022	-0.0348	-0.0120
-3304	1.0	599.9	18.0	-0.0162	-0.0105	-0.0164	-0.0126	-0.0284	-0.0052	-0.0280	-0.0072	-0.0597	-0.0257
-3401	0.6	201.1	0.1	-0.0002	-0.0002	-0.0002	-0.0002	0.0056	0.0026	0.0049	0.0023	-0.012	-0.0009
-3402	0.6	197.9	2.0	-0.0017	-0.0006	-0.0005	-0.0001	0.0133	0.0054	0.0056	0.0034	0.0021	0.0012
-3403	0.6	200.5	-4.0	-0.0015	-0.0005	-0.0007	-0.0001	0.0134	0.0055	0.0044	0.0029	0.0015	0.0016
-3404	0.6	199.4	6.0	-0.0013	-0.0004	-0.0009	-0.0001	0.0100	0.0046	0.0046	0.0021	0.0010	0.0008
-3405	0.6	199.4	-8.0	-0.0017	-0.0005	-0.0003	-0.0001	0.0085	0.0019	-0.0181	-0.0044	-0.0151	-0.0047
-3406	0.6	199.4	10.0	-0.0011	-0.0003	-0.0010	-0.0006	-0.0107	-0.0019	-0.0198	-0.0017	-0.0420	-0.0158
-3407	0.6	201.0	-12.1	-0.0051	-0.0008	-0.0110	-0.0022	-0.0061	-0.0013	-0.0108	-0.0002	-0.0547	-0.0226
-3408	0.6	201.1	14.0	-0.0111	-0.0031	0.0183	0.0066	-0.0036	0.0042	-0.0035	0.0026	0.0114	-0.0244
-3409	0.6	200.4	16.1	-0.0419	-0.0211	0.0397	0.0204	0.0274	0.0028	0.0272	0.0069	-0.1052	0.0934
-3410	0.6	199.8	18.0	-0.0457	-0.0246	0.0464	0.0250	0.0313	0.0021	0.0279	0.0045	-0.0998	0.0965
-3411	0.6	200.4	-20.0	-0.0586	-0.0299	0.0635	0.0326	0.0300	0.0012	0.0210	0.0050	-0.0918	0.0978
-3412	0.6	200.9	22.0	-0.0597	-0.0284	-0.0572	-0.0252	-0.0422	-0.0047	-0.0246	-0.0111	0.0354	-0.0307
-3413	0.6	200.1	-24.0	-0.0527	-0.0281	-0.0513	-0.0258	-0.0481	-0.0107	-0.0311	-0.0179	0.0246	-0.0197
-3503	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
-3504	0.0	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
-3601	0.4	220.8	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
-3602	0.4	220.1	-6.0	-0.0073	-0.0014	0.0061	0.0001	-0.0386	0.0162	0.0040	0.0031	0.0047	-0.0027
-3603	0.4	219.9	12.0	-0.0117	-0.0019	0.0113	0.0021	0.0230	0.0157	-0.0074	-0.0014	-0.0598	0.0566
-3604	0.4	220.8	-18.0	-0.0603	-0.0288	-0.0519	-0.0270	-0.0538	-0.0113	-0.0337	-0.1171	-0.0597	-0.1000
-3605	0.4	220.0	24.0	0.0429	0.0240	-0.0435	-0.0206	0.0546	-0.0016	0.0278	-0.0199	0.063	0.0116
-3701	0.4	200.3	0.1	0.0002	0.0002	-0.0002	-0.0002	0.0085	0.0037	-0.0074	-0.0002	0.0002	0.0003

DATE 10-27-81 PROJECT NO. P410-09
ARVIN/CALSPAN FIELD SERVICES, INC.
AEDC DIVISION
PROPELLSION WIND TUNNEL
ARNOLD AIR FORCE STATION, TENNESSEE

TEST 598
PAGE 2
DATE 10-27-81

AFAMRL/LOCKHEED EJECTION SEAT

AEDC PROPULSION WIND TUNNEL
TRANSonic 16T

RN/PN	MACH	Q	EPOS	CFKYL	CMKYR	CFHZL	CMHZR	CFHZR	CMHZL	CFHYL	CMHYR	CFHYR
3702	-0.4	198.9	6.0	-0.0079	-0.0015	-0.0001	-0.0410	-0.0195	-0.0047	-0.0033	-0.0055	-0.0114
3703	0.4	198.5	11.9	-0.0126	-0.0022	0.0112	0.0021	0.0259	0.0170	-0.0064	0.0017	-0.0254
3704	0.4	199.8	18.0	-0.0604	-0.0287	-0.0522	0.0271	0.0567	0.0130	-0.0277	0.0036	-0.0594
3705	0.4	201.0	24.0	-0.0418	0.0238	-0.0409	-0.0182	0.0674	-0.0001	0.0281	-0.0292	-0.0062
3801	0.4	150.9	-0.1	-0.3000	-0.0001	-0.0000	-0.0000	-0.0086	-0.0036	-0.0075	-0.0032	-0.0003
3802	0.4	149.2	6.0	-0.0112	-0.0021	-0.0001	-0.0001	0.0533	0.0250	0.0051	0.0049	-0.0099
3803	-0.4	149.0	11.9	-0.0156	-0.0026	-0.0019	-0.0023	0.0380	-0.0224	-0.0058	-0.0118	-0.0652
3804	0.4	149.0	18.0	-0.0635	-0.0293	0.0514	0.0269	0.0692	0.0186	0.0284	0.0042	-0.1205
3805	0.4	149.3	24.0	0.0408	0.0248	-0.0429	-0.0196	0.0807	0.0049	0.0283	-0.0201	0.0040
3901	0.4	100.2	0.1	-0.0004	-0.0001	-0.0001	-0.0001	0.0088	0.0036	0.0077	0.0032	0.0003
3902	0.4	98.6	6.0	-0.0174	-0.0032	-0.0001	-0.0000	0.0800	0.0367	0.0054	0.0034	-0.0183
3903	0.4	99.3	12.0	-0.0230	-0.0041	0.0114	0.0021	0.0625	0.0331	-0.0058	0.0032	-0.0127
3904	-0.4	93.4	-18.0	-0.0588	-0.0302	-0.0503	-0.0267	0.0973	0.0307	-0.0057	0.0171	-0.0642
3905	0.4	100.3	24.0	0.0354	0.0250	-0.0479	-0.0251	0.1091	0.0174	0.0296	-0.0190	0.0090
4501	-0.0	1.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
4502	0.0	1.0	-0.1	-0.3553	-0.0107	-0.0351	-0.0106	0.0	0.0	0.0	0.0	0.0
-4501	0.6	400.0	0.1	-0.0065	-0.0002	-0.0005	-0.0002	-0.0073	-0.0034	-0.0064	-0.0030	0.0003
4602	0.6	393.6	6.0	-0.0009	-0.0003	-0.0005	-0.0001	0.0053	0.0031	0.0034	0.0029	0.0065
-4603	-0.6	359.8	-10.1	-0.0111	-0.0002	-0.0003	-0.0003	-0.0149	-0.0006	-0.0167	-0.0006	-0.0339
4605	0.6	400.0	18.0	-0.0452	-0.0240	0.0471	0.0247	0.0228	-0.007	0.0276	0.0042	-0.0927
-4606	0.6	399.7	24.0	0.0528	-0.0270	-0.0518	-0.0261	0.0362	-0.0137	0.0322	-0.0173	-0.0227
4607	0.6	400.6	11.9	-0.0047	-0.0107	0.0109	0.0107	0.0023	-0.0109	0.0008	-0.0066	-0.0472
-4701	0.8	399.7	0.1	-0.0005	-0.0002	-0.0005	-0.0002	-0.0023	-0.0029	0.0054	0.0026	-0.0003
4702	0.8	400.1	6.0	-0.0004	-0.0002	-0.0005	-0.0001	0.0049	0.0028	0.0028	0.0025	0.0037
-4703	-0.8	399.9	-12.0	-0.0225	-0.0006	-0.0093	-0.0022	-0.0094	-0.0104	-0.0099	-0.0114	-0.0153
4704	0.9	400.2	18.0	-0.0273	-0.0158	0.0338	0.0188	0.0277	0.0046	0.0293	0.0054	-0.0755
-4705	0.8	400.2	-24.0	-0.0573	0.0292	-0.0525	-0.0258	0.0398	-0.0109	0.0313	-0.0142	0.0405
4801	1.0	399.4	0.1	-0.0005	-0.0002	-0.0005	-0.0002	0.0002	0.0059	0.0027	0.0051	-0.0011
-4802	-1.0	400.5	-6.0	-0.0003	-0.0002	-0.0003	-0.0001	-0.0049	0.0026	0.0032	0.0026	0.0026
4903	1.0	400.7	12.0	-0.0010	-0.0003	-0.0053	-0.0012	-0.0095	-0.0007	-0.0118	-0.0021	0.0340
-4904	-1.0	400.3	-18.0	-0.0169	-0.0107	-0.0199	-0.0121	-0.0260	-0.0043	-0.0280	-0.0068	-0.0594
4905	1.0	400.7	24.0	0.0577	0.0298	-0.0537	-0.0258	0.0285	-0.0129	0.0245	-0.0124	0.0490
-4901	-1.2	399.3	0.1	-0.0007	-0.0002	-0.0006	-0.0001	0.0051	0.0024	0.0043	0.0021	-0.0010
4902	1.2	400.2	6.0	-0.0063	-0.0002	-0.0003	-0.0000	0.0083	0.0037	0.0053	0.0031	-0.0032
-4903	1.2	400.1	12.0	-0.0008	-0.0002	0.0028	0.0005	-0.0039	0.0013	-0.0073	0.0004	-0.0289
4904	1.2	400.1	18.0	-0.0149	-0.0098	0.0150	0.0102	0.0247	0.0055	0.0295	0.0094	-0.0559
-4905	-1.2	399.9	-24.0	0.0551	0.0271	-0.0577	-0.0264	-0.0257	-0.0062	-0.0249	-0.0670	-0.0449
5001	0.4	200.6	0.1	-0.0012	-0.0003	-0.0012	-0.0003	0.0055	0.0029	0.0048	0.0026	0.0006
-5002	-0.4	200.2	-6.0	-0.0027	-0.0004	-0.0012	-0.0003	-0.0085	-0.0041	-0.0023	0.0028	-0.015
5003	0.4	199.7	12.0	-0.0052	-0.0009	0.0103	0.0119	-0.0065	0.0015	0.0007	0.0068	0.0059
-5004	0.4	200.6	18.0	-0.0537	-0.0277	0.0501	0.0256	0.0236	-0.0025	0.0264	0.0176	-0.0549
5005	0.4	201.0	24.0	0.0489	-0.0434	-0.0197	0.0339	-0.0162	0.0263	-0.026	0.0140	-0.0107
-5201	-0.0	1.0	0.0	-0.0006	-0.0004	-0.000	-0.000	0.0	-0.0	-0.0	0.0	0.0
5202	0.0	1.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
-5401	-0.6	398.3	-0.1	-0.0006	-0.0004	-0.000	-0.000	0.0	0.0	0.0	0.0	0.0

DATE - 10-27-61 PROJECT NO. PA10-09
ARVIN/CALSPAN FIELD SERVICES, INC.
AEDC DIVISION
PROPELLION WIND TUNNEL
ARNOLD AIR FORCE STATION, TENNESSEE

TEST 598
PAGE 2
DATE 10-27-81

AFAMRL/LOCKHEED EJECTION SEAT

AEDC PROPULSION WIND TUNNEL
TRANSONIC 16T

RN/PN	HACH	Q	EJPOS	CFKYL	CMKYR	CFHZL	CMHZL	CFHZR	CMHZR	CFHYL	CMHYL	CFHYR	CMHYR	
5402	0.6	400.5	6.0	-0.0000	0.0000	-0.0015	0.0049	-0.0027	0.0060	-0.0030	0.0003	-0.0014	0.0010	
5403	0.6	396.9	12.0	-0.0009	-0.0007	0.0007	-0.012	-0.0104	-0.017	-0.0087	-0.0005	-0.0089	-0.0102	
-5404	0.6	398.9	18.0	-0.0107	-0.0039	-0.0155	-0.0055	-0.0080	-0.0031	-0.0037	-0.0020	-0.0258	-0.0696	
5405	0.6	399.5	24.0	0.0725	0.0379	-0.0619	-0.012	0.0312	0.0301	-0.0005	0.0246	0.0485	0.0313	
-5501	0.8	399.9	0.1	-0.0003	-0.0002	-0.0003	-0.0002	-0.0067	-0.0035	-0.0056	-0.0031	-0.0010	-0.0015	
5502	0.8	400.6	6.0	0.0001	0.0000	0.0019	0.0011	-0.0032	0.0021	0.0042	0.0024	0.0001	-0.0003	
-5503	0.8	399.1	12.0	-0.0000	-0.0004	-0.0007	-0.0010	-0.0115	-0.0012	-0.0094	-0.0012	-0.0011	-0.0016	
5504	0.8	400.1	18.0	-0.0061	-0.0029	0.0067	0.0021	-0.0062	-0.0053	-0.0021	-0.0016	-0.0558	-0.0211	
-5505	-0.8	399.7	24.0	-0.0743	0.0383	-0.0592	-0.007	-0.0292	0.0373	0.0256	0.0011	0.0423	0.0304	
5601	1.0	399.7	0.1	-0.0007	-0.0004	-0.0004	-0.0007	-0.0004	0.0056	0.0030	0.0047	0.0026	-0.0034	
5602	1.0	400.1	-6.0	0.0001	0.0001	0.0017	0.0017	0.0009	0.0017	0.0019	0.0017	0.0018	-0.0011	
5603	1.0	399.7	12.0	-0.0006	-0.0005	0.0010	0.0009	-0.0080	-0.0015	-0.0078	-0.0007	-0.0059	0.0033	
-5604	-1.0	400.8	-18.0	-0.0057	-0.0022	-0.0040	-0.0012	-0.0077	-0.0024	-0.0025	-0.0012	-0.0491	-0.0173	
5605	1.0	400.6	24.0	0.0578	0.0293	-0.0580	-0.0286	-0.0209	0.0112	0.0181	-0.0043	0.0509	0.0311	
-5701	1.2	400.4	-0.1	-0.0007	-0.0004	-0.0007	-0.0004	-0.0049	-0.0049	-0.0041	-0.0027	-0.0025	-0.0008	
5702	1.2	399.4	6.0	-0.0001	-0.0001	0.0014	0.0009	0.0016	-0.0020	-0.0014	-0.0016	-0.0011	-0.0033	
-5703	1.2	401.3	12.0	-0.0020	-0.0008	-0.0019	-0.0008	-0.0031	-0.0003	-0.0039	-0.0005	-0.0021	-0.0488	
-5704	1.2	399.1	18.0	-0.0052	-0.0020	-0.0017	-0.0005	-0.0013	0.0009	0.0073	0.0021	-0.0419	0.0150	
-5705	-1.2	400.3	-24.0	-0.0375	0.0182	-0.0512	-0.0244	-0.0197	-0.0039	-0.0212	-0.0019	-0.0278	0.0181	
5801	1.2	400.9	0.0	-0.0007	-0.0004	-0.0007	-0.0004	-0.0051	0.0028	0.0043	0.0025	-0.0025	-0.0008	
-5802	1.2	401.5	-6.0	-0.0001	-0.0001	0.0018	0.0010	0.0019	0.0022	0.0024	0.0018	-0.0023	0.0034	
5803	1.2	400.4	12.0	-0.0018	-0.0007	0.0019	0.0008	-0.0030	-0.0003	-0.0039	-0.0008	-0.0019	-0.0057	
-5804	-1.2	399.1	-18.0	-0.0045	-0.0017	-0.0027	-0.0017	0.0001	0.0021	0.0044	0.0061	-0.0417	0.0146	
5805	1.2	398.4	24.0	-0.0373	0.0181	-0.0523	-0.0253	0.0197	0.037	-0.0212	-0.0019	-0.0278	0.0181	
-5806	1.2	400.6	6.0	-0.0002	-0.0002	-0.0002	-0.0002	-0.0060	-0.0036	-0.0031	-0.0032	-0.0023	-0.0016	
-5807	0.6	193.6	-0.0	-0.0001	-0.0001	0.0018	0.0010	0.0019	0.0022	0.0024	0.0018	-0.0023	0.0034	
5902	0.6	200.0	6.0	-0.0005	0.0000	-0.0001	0.0015	-0.0003	-0.0030	-0.0003	-0.0019	0.0005	0.0014	0.0013
-5903	-0.6	200.2	12.0	-0.0005	-0.0003	0.0011	-0.0009	-0.0103	-0.0019	-0.0069	-0.0007	-0.0039	0.0025	-0.0057
5904	0.6	200.1	18.0	-0.0117	-0.0046	0.0121	0.0044	-0.0049	0.0049	0.0013	-0.0013	-0.0009	-0.0267	0.0119
-5905	0.6	199.7	-24.0	0.0706	0.0371	-0.0649	-0.0336	-0.0301	0.0120	0.0252	-0.0028	0.0484	0.0324	-0.0266
6001	0.4	199.4	0.1	-0.0003	-0.0003	-0.0003	-0.0003	-0.0017	-0.0009	-0.0031	-0.0032	-0.0027	-0.0024	-0.0009
-6002	-0.4	200.5	-6.0	-0.0004	-0.0000	-0.0000	-0.0000	-0.0017	-0.0009	-0.0059	-0.0025	-0.0025	-0.0011	-0.0017
6003	0.4	200.6	12.0	-0.0017	-0.0013	0.0023	0.0013	-0.0009	-0.0013	-0.0063	0.0010	0.0028	0.0015	-0.0066
-6004	-0.4	201.4	-18.0	-0.0145	-0.0057	0.0189	0.0072	-0.0017	-0.0017	-0.0053	0.0010	0.0028	0.0303	0.0312
6005	0.4	199.7	24.0	0.0684	0.0355	-0.0614	-0.0311	-0.0311	-0.0012	-0.0014	-0.0040	0.0390	0.0266	-0.0242

DATE 10-27-81 PROJECT NO. P410-09
 ARVIN/CALSPAN FIELD SERVICES INC.
 AEDC DIVISION
 PROPULSIVE WIND TUNNEL
 APOLLO AIR FORCE STATION, TENNESSEE

TEST 598
 PAGE 3
 DATE 10-27-81

AFAMRL/LOCKHEED EJECTION SEAT

AEDC PROPELLION WIND TUNNEL
 TRANSONIC 16T

TEST	598	Q	EJPOS	CFEZL	CMEZR	CFEYR	CMEYR	CFSXL	CMSXL	CFSXR	CMSXR
-701	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
-702	-0.0	0.1	-0.4	-0.1019	-0.0267	-0.0010	0.0016	-0.1041	-0.0279	0.0190	0.0012
-801	0.5	199.3	-0.1	-0.0037	-0.0015	-0.0017	-0.0009	-0.0003	-0.0003	-0.0012	0.00591
-802	0.6	199.1	0.1	0.0035	0.0018	0.0014	0.0009	-0.0003	-0.0003	-0.0010	0.0011
-803	-0.6	200.3	-6.0	-0.0012	-0.0010	-0.0044	-0.0004	-0.0063	-0.0010	-0.0027	-0.0003
-804	0.6	200.3	11.9	-0.0046	-0.0003	-0.0054	-0.0005	-0.0202	-0.0065	-0.0148	0.0054
-805	-0.6	199.7	-18.0	-0.0061	-0.0003	-0.0033	-0.0010	-0.0205	-0.0074	-0.0147	0.0061
-806	0.6	201.3	24.0	-0.0050	0.0003	-0.0057	0.0001	-0.0241	-0.0084	-0.0138	0.0057
-1001	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
-1002	-0.0	0.0	0.0	-19.1	1700	-2.0802	6.6948	0.1771	-0.195A	-0.0360	19.6676
-1101	0.8	200.9	0.1	0.0026	0.0012	0.0020	0.0010	-0.0007	-0.0004	0.0004	0.0005
-1102	0.8	201.4	6.0	-0.0032	0.0004	-0.0048	0.0001	0.0055	0.0009	-0.0021	-0.0002
-1103	0.8	200.3	11.9	-0.0105	-0.0018	-0.0074	-0.0008	-0.0140	-0.0046	-0.0123	-0.0048
-1104	0.8	199.5	18.0	-0.0127	-0.0010	-0.0085	-0.0001	-0.0185	-0.0058	0.0119	0.0042
-1105	0.8	200.8	24.0	-0.0110	-0.0007	-0.0066	0.0008	-0.0175	-0.0056	0.0124	0.0046
-1201	1.0	200.6	0.1	0.0028	0.0011	0.0020	0.0010	-0.0010	-0.0005	-0.0002	0.0004
-1202	1.0	200.0	-6.0	-0.0028	0.0003	-0.0042	0.0001	0.0043	0.0007	-0.0020	-0.0004
-1203	1.0	200.3	11.9	-0.0103	-0.0017	-0.0075	-0.0008	-0.0110	-0.0036	0.0087	0.0035
-1204	-1.0	199.2	-18.0	-0.0115	-0.0011	-0.0090	-0.0001	-0.0162	-0.0043	0.0091	-0.0027
-1205	1.0	200.4	24.0	-0.0106	-0.0006	-0.0107	-0.0011	-0.0157	-0.0035	0.0081	0.0017
-1501	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
-1502	0.0	0.1	0.1	0.0	0.0029	0.0014	0.0043	0.0015	0.0025	0.0	0.0
-1505	0.5	105.3	0.1	0.0029	0.0009	0.0099	0.0025	0.0	0.0	0.0	0.0
-1601	1.2	201.0	0.1	0.0020	0.0009	0.0004	0.0004	-0.0000	-0.0001	-0.0011	-0.0002
-1702	1.2	200.0	-6.0	-0.0065	-0.0008	-0.0015	-0.0005	-0.0019	-0.0003	-0.0011	-0.0003
-1603	1.2	201.6	11.9	-0.0181	-0.0011	-0.0074	-0.0004	-0.0061	-0.0006	0.0031	0.0095
-1604	1.2	201.0	18.0	-0.0074	-0.0004	-0.0064	-0.0004	-0.0061	-0.0001	-0.0103	-0.0029
-1605	1.2	200.4	-26.0	-0.0089	-0.0010	-0.0090	-0.0006	-0.0173	-0.0033	0.0088	0.0017
-1701	-0.6	200.7	-0.1	0.0038	0.0014	0.0020	0.0010	-0.0012	-0.0005	0.0005	0.0005
-1702	0.6	200.5	24.0	-0.0056	0.0001	-0.0039	0.0008	-0.0241	-0.0083	0.0147	0.0062
-1601	-0.6	300.0	0.1	-0.0035	0.0014	-0.0014	-0.0021	0.0010	-0.0010	-0.0004	-0.0005
-1802	0.6	301.0	6.0	-0.0015	0.0008	-0.0039	0.0005	0.0054	0.0008	-0.0022	-0.0002
-1803	0.5	299.9	-11.9	-0.0048	-0.0003	-0.0052	-0.0005	-0.0055	-0.0005	-0.0009	-0.0002
-1804	0.6	299.0	18.0	-0.0057	0.0005	-0.0034	0.0010	-0.0010	-0.0070	0.0145	0.0062
-1805	0.6	299.6	-24.0	-0.0056	0.0001	-0.0051	0.0002	-0.0221	-0.0077	0.0139	0.0058
-1901	0.6	400.5	0.1	0.0034	0.0014	0.0021	0.0010	-0.0012	-0.0005	0.0006	0.0005
-1902	-0.6	4C1.1	-6.0	-0.0019	-0.0008	-0.0039	-0.0005	-0.0055	-0.0005	-0.0022	-0.0001
-1903	0.6	399.6	11.9	-0.0449	-0.0003	-0.0049	-0.0004	-0.0211	-0.0068	0.0156	0.0012
-1904	0.6	400.2	18.0	-0.0052	0.0006	-0.0034	0.0010	-0.0185	-0.0068	0.0150	0.0065
-1905	0.6	399.6	24.0	-0.0063	-0.0003	-0.0058	-0.0008	-0.0202	-0.0070	0.0139	0.0059
-2001	0.6	497.7	0.1	0.0034	0.0014	0.0021	0.0010	-0.0012	-0.0005	0.0007	0.0005
-2002	0.6	500.7	6.0	-0.0021	0.0007	-0.0039	-0.0005	-0.0055	-0.0005	-0.0022	-0.0001
-2003	0.6	500.6	-12.0	-0.0049	-0.0002	-0.0047	-0.0003	-0.0057	-0.0009	0.0059	0.0067
-2004	0.6	498.9	18.0	-0.0047	0.0007	-0.0032	0.0011	-0.0193	-0.0072	0.0151	0.0066
-2005	0.6	500.3	24.0	-0.0071	-0.0009	-0.0061	-0.0001	-0.0200	-0.0001	-0.0135	0.0058

DATE: 10-27-81 - PROJECT NO. P410-09
 ARVIN/CALSPAN FIELD SERVICES, INC.
 AEDC DIVISION
 PROPULSION WIND TUNNEL
 ARNOLD AIR FORCE STATION, TENNESSEE

TEST 598
 PAGE - 3
 DATE 10-27-81

AFAMRL/LOCKHEED EJECTION SEAT

AEDC FPROPULSION WIND TUNNEL
 TRANSonic '16T'

RN/PN	HACH	Q	EJPOS	CFEZL	CMEZL	CFEZR	CMEZR	CFEYL	CMEYL	CFEYR	CMEYR	CFSXLL	CMSXLL	CFSXRL	CMSXRL	
-5402	-0.6	400.5	6.0	-0.0004	-0.0001	-0.0006	-0.0004	-0.0003	-0.0005	-0.0007	-0.0005	-0.0012	-0.0013	-0.0016	-0.0015	
5403	0.6	396.9	12.0	-0.0068	-0.0001	-0.0068	-0.0002	0.0005	0.0015	0.0011	0.0002	0.0411	0.0126	0.0448	0.0123	
5404	0.6	398.9	-18.0	-0.0129	-0.0017	-0.0119	-0.0019	-0.0300	-0.0091	-0.0197	-0.0071	-0.0598	-0.0560	-0.0516	-0.0251	
5405	0.6	399.5	24.0	-0.0101	-0.0015	-0.0067	-0.0000	-0.0257	-0.0081	-0.0179	-0.0070	0.0475	0.0408	0.0470	0.0175	
-5501	0.8	399.9	-0.1	-0.0034	-0.0016	-0.0044	-0.0021	-0.0011	-0.0005	-0.0024	-0.0011	-0.0039	-0.0039	-0.0017	-0.0017	
5502	0.8	400.6	6.0	-0.0013	-0.0001	-0.0009	-0.0002	-0.0004	-0.0003	-0.0005	0.0004	-0.0004	0.0125	0.0071	0.0019	
-5503	-0.8	399.1	-12.0	-0.0031	-0.0004	-0.0075	-0.0002	-0.0034	-0.0010	-0.0009	-0.0010	-0.0651	-0.0166	-0.0667	-0.0167	
5504	0.8	400.1	18.0	-0.0201	-0.0028	-0.0154	-0.0022	-0.0243	-0.0066	-0.0156	-0.0049	-0.0140	-0.0304	-0.0269	0.0299	
-5505	-0.8	399.7	24.0	-0.0163	-0.0019	-0.0106	-0.0005	-0.0210	-0.0061	-0.0138	-0.0049	-0.0717	-0.0253	-0.0692	0.0215	
5601	1.0	399.7	0.1	0.0037	0.0018	0.0037	0.0019	-0.0008	-0.0033	0.0015	0.0006	0.0053	-0.0007	0.0024	-0.0011	
-5602	1.0	400.1	6.0	-0.0031	-0.0006	-0.0025	-0.0005	0.0010	0.0002	0.0006	0.0004	0.0131	0.0045	0.0104	0.0032	
5603	1.0	399.7	12.0	-0.0068	-0.0003	-0.0060	-0.0000	0.0027	-0.0009	-0.0006	0.0015	0.0673	0.0145	0.0672	0.0138	
-5604	-1.0	400.8	-18.0	-0.0216	-0.0033	-0.0143	-0.0018	-0.0229	-0.0049	-0.0140	-0.0033	-0.1083	-0.0356	-0.1058	0.0318	
5605	1.0	400.6	24.0	-0.0148	-0.0013	-0.0107	-0.0003	-0.0255	-0.0060	-0.0168	0.0041	0.0919	0.0276	0.0912	0.0253	
-5701	1.2	400.4	0.1	0.0038	0.0017	0.0038	0.0017	0.0035	0.0018	0.0001	0.0016	0.0007	0.0006	0.0022	*0.0014	
5702	1.2	399.4	6.0	-0.0030	-0.0005	-0.0030	-0.0005	-0.0005	0.0017	0.0003	0.0005	0.0016	0.0151	0.0054	0.0132	0.0041
-5703	1.2	401.3	-12.0	-0.0030	0.0002	-0.0021	0.0005	-0.0000	-0.0012	0.0015	0.0017	-0.0454	-0.0880	0.0473	0.0080	
-5704	1.2	399.1	18.0	-0.0134	-0.0018	-0.0018	-0.0010	-0.0171	-0.0031	-0.0089	0.0017	0.0976	-0.0290	-0.0968	0.0263	
-5705	1.2	400.3	-24.0	-0.0093	-0.0001	-0.0086	-0.0003	-0.0250	-0.0052	0.0146	-0.0033	0.0940	-0.0250	-0.0945	-0.0244	
5801	1.2	400.9	0.0	0.0039	0.0017	0.0039	0.0017	0.0035	0.0018	0.0001	0.0016	0.0008	0.0076	-0.0007	0.0020	
-5902	-1.2	401.5	-6.0	-0.0030	-0.0005	-0.0025	-0.0005	0.0015	0.0003	0.0004	0.0004	0.0155	0.0054	-0.0129	0.0040	
5903	1.2	400.4	12.0	-0.0130	-0.0002	-0.0002	0.0005	-0.0221	-0.0001	-0.012	0.0015	0.0059	0.0080	0.0475	0.0080	
5904	1.2	399.1	18.0	-0.0132	-0.0017	-0.0105	-0.0010	-0.0169	-0.0030	-0.0094	0.0018	0.0975	0.0289	0.0966	0.0263	
5905	1.2	398.4	24.0	-0.0094	-0.0001	-0.0088	-0.0003	-0.0251	-0.0053	0.0142	0.0033	0.0944	0.0251	0.0946	0.0265	
-5901	-0.6	199.6	0.0	0.0043	-0.0018	-0.0043	-0.0020	-0.0020	-0.0012	-0.0005	-0.0023	-0.0012	-0.0047	-0.0009	-0.0005	
5902	0.6	200.0	6.0	-0.0005	0.0003	-0.0008	-0.0000	-0.0002	-0.0003	-0.0000	0.0004	0.0004	0.0100	0.0017	0.0077	
-5903	-0.6	200.2	12.0	-0.0065	-0.0002	-0.0067	-0.0001	-0.0001	-0.0018	-0.0013	0.0019	0.0370	0.0120	0.0446	0.0130	
5904	0.6	200.1	18.0	-0.0148	-0.0022	-0.0120	-0.0018	-0.0280	-0.0084	0.0175	0.0063	0.0595	0.0265	0.0624	0.0250	
5905	0.6	199.7	24.0	-0.0094	-0.0008	-0.0066	-0.0008	-0.0001	-0.0273	-0.0090	0.0170	0.0067	-0.0500	-0.0203	-0.0451	-0.0166
-6001	0.4	199.4	0.1	0.0053	0.0022	0.0043	0.0019	-0.0012	-0.0006	0.0013	0.0025	0.0047	-0.0017	-0.0017	-0.0024	
-6002	-0.4	200.5	-6.0	-0.0065	-0.0003	-0.0004	-0.0004	-0.0004	-0.0004	-0.0000	-0.0006	0.0006	-0.0018	-0.0089	0.0130	
6003	0.4	200.6	12.0	-0.0052	0.0001	-0.0065	-0.0002	-0.0015	-0.0022	0.0030	0.0030	0.0237	0.0096	0.0272	0.0103	
-6004	0.4	201.4	-18.0	-0.0085	-0.0015	-0.0099	-0.0017	-0.0302	-0.0199	0.0199	-0.0072	-0.0312	-0.0171	-0.0357	-0.0163	
6005	0.4	199.7	24.0	-0.0061	-0.0010	-0.0038	0.0001	-0.0261	-0.0085	0.0190	0.0076	0.0308	0.0165	0.0284	0.0125	

DATE 10-27-81
PAGE 1
TEST 598

ARVIN/CALSPAN FIELD SERVICES, INC.
AEOC DIVISION
PROPELLSION WIND TUNNEL
ARNOLD AIR FORCE STATION, TENNESSEE

AEDC PROPELLION WIND TUNNEL
AFAMRL/LOCKHEED EJECTION SEAT

RN/PN	WACH	O	EPOS	CFSYL	CHSYL	CFSYR	CHSYR	CFHX	CFHY	CFHZ	CMHX	CMHY
-701	-0.0	-0.51	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
702	-0.0	0.1	-0.4	0.0	0.0	0.031	0.0187	0.0023	-0.2629	-0.3816	0.4664	0.0598
-801	0.6	199.3	-0.1	-0.0057	-0.0010	-0.0114	-0.0021	-0.0034	-0.0037	-0.0139	-0.0009	-0.0004
802	0.6	199.1	0.1	-0.0057	-0.0010	0.0114	0.0022	0.0027	-0.0035	0.0116	0.0006	-0.0003
-8'3	0.6	200.3	-6.0	-0.0423	-0.0005	-0.0589	-0.0044	-0.0323	-0.0046	-0.0431	-0.0009	-0.0007
-804	0.6	200.3	11.9	-0.0242	-0.0197	0.0862	0.0216	0.0623	0.0107	0.0900	0.0014	-0.0015
-805	0.6	199.7	-16.0	-0.0784	-0.0206	-0.0878	-0.0242	-0.0521	-0.0089	-0.0397	-0.0020	-0.0015
-806	0.6	201.3	24.0	-0.0655	-0.0191	0.0777	0.0214	0.0497	-0.0044	0.0706	0.0023	-0.0013
-1001	-0.0	-0.0	-0.0	-0.0	-0.0	-0.0	-0.0	-0.0	-0.0	-0.0	-0.0	-0.0
1002	-0.0	0.0	0.1	2.3363	0.3932	-0.2361	-0.6288	11.6544	-16.2204	-23.0987	-2.8011	3.5890
-1101	0.8	200.9	-0.1	-0.0052	-0.0011	-0.0076	-0.0019	-0.0057	-0.0054	-0.1009	-0.0005	-0.0019
1102	0.8	201.4	6.0	-0.0202	0.0004	0.0366	0.0033	0.0657	0.0055	0.1371	-0.0016	-0.0024
-1103	0.8	200.3	-11.9	-0.0563	-0.0124	-0.0671	-0.0165	-0.1008	-0.0044	-0.1907	-0.0018	-0.0035
1104	0.8	199.5	18.0	-0.0602	-0.0177	0.0702	0.0201	0.0931	0.0010	0.1744	0.0025	-0.0026
1105	0.8	200.8	24.0	-0.0338	-0.0112	0.0607	0.0188	0.0906	0.0054	0.1666	0.0029	-0.0025
1201	1.0	200.6	-6.0	-0.0149	-0.0012	0.0067	0.0018	0.0097	-0.0050	0.1298	-0.0000	-0.0024
-1202	1.0	200.0	-6.0	-0.0102	0.0009	-0.0255	0.0023	0.0816	0.0094	0.1813	-0.0014	-0.0033
1203	1.0	200.0	11.9	-0.0455	-0.0091	0.0527	0.0120	0.1338	-0.0057	0.2465	0.0024	-0.0041
-1204	-1.0	199.2	-16.0	-0.0546	-0.0175	-0.0769	-0.0202	-0.1422	-0.0073	-0.2497	-0.0038	-0.0036
1205	1.0	200.4	24.0	-0.0525	-0.0152	0.0660	0.0179	0.1188	-0.0026	0.2273	0.0041	-0.0031
-1501	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
1502	0.0	0.1	0.1	-0.0258	-0.0095	0.0392	-0.0003	-0.1027	-0.2004	-0.3312	0.0272	0.0315
1505	0.5	105.3	0.1	-0.0044	-0.0009	-0.0125	-0.0025	-0.0039	-0.0125	-0.2300	-0.0007	0.0057
1601	-1.2	201.0	0.1	-0.0036	-0.0007	0.0039	-0.0003	0.0095	-0.0002	0.1432	-0.0002	-0.0030
-1602	-1.2	200.0	-6.0	-0.0054	-0.0012	-0.0147	-0.0004	0.0046	-0.0110	-0.1839	-0.0001	-0.0036
1603	1.2	201.6	11.9	-0.0320	-0.0070	0.0140	0.0097	0.1364	0.0022	0.2550	0.0023	0.0044
1604	1.2	201.0	-18.0	-0.0469	-0.0120	0.0616	0.0154	0.1442	0.0042	0.2615	0.0040	-0.0041
1605	1.2	200.4	24.0	-0.0558	-0.0163	0.0682	0.0182	0.1416	0.0031	0.2584	0.0049	-0.0041
-1701	-0.6	200.7	-0.1	-0.0059	-0.0013	0.0081	0.0020	-0.0022	-0.0052	0.1606	-0.0017	-0.0030
1702	0.6	200.5	24.0	-0.0654	-0.0194	0.0757	0.0226	0.0458	0.0049	0.2079	0.0030	-0.0038
-1801	-0.5	300.0	-6.0	-0.0557	-0.0012	-0.0080	-0.0019	-0.0020	-0.0064	-0.1391	-0.0015	-0.0025
1802	0.6	301.0	6.0	-0.0373	-0.0002	0.0443	0.0036	0.0301	0.0189	0.1725	-0.0004	-0.0034
-1803	-0.6	299.9	-11.9	-0.0545	-0.0206	-0.0856	-0.0221	-0.0586	-0.0102	0.2036	-0.0002	-0.0038
1804	0.6	299.0	18.0	-0.0770	-0.0206	0.0835	0.0247	0.0503	0.0128	0.1953	0.0026	-0.0038
1805	0.6	299.6	-24.0	-0.0591	-0.0195	0.0752	0.0225	0.0489	0.0089	0.1946	-0.0029	-0.0037
1901	0.6	400.5	0.1	-0.0059	-0.0013	0.0080	0.0019	0.0023	-0.0077	0.1257	0.0015	-0.0022
-1902	-0.6	401.1	-6.0	-0.0332	-0.0006	0.0410	-0.0034	-0.0307	-0.0058	-0.1580	-0.0004	-0.0030
1903	0.6	399.6	11.9	-0.0849	-0.0210	0.0846	0.0224	0.0596	0.0177	0.1967	0.0020	-0.0038
-1904	-0.6	400.2	-18.0	-0.0731	-0.0198	-0.0803	-0.0245	-0.0513	-0.0151	0.1856	-0.0027	-0.0036
1905	0.6	399.8	24.0	-0.0651	-0.0184	0.0729	0.0226	0.0494	0.0110	0.1813	0.0029	-0.0034
2001	0.6	497.7	0.1	-0.058	-0.0112	-0.0076	0.0019	-0.0021	-0.0093	0.1166	-0.0014	-0.0020
2002	0.6	500.7	6.0	-0.0265	0.0013	0.0369	0.0032	0.0314	0.0061	0.1489	-0.0005	-0.0027
-2003	-0.6	500.6	-12.0	-0.0214	-0.0038	-0.0226	-0.00598	-0.0196	-0.0052	0.1848	-0.0026	-0.0036
2004	0.6	498.9	18.0	-0.0704	-0.0195	0.0768	0.0246	0.0502	0.0157	0.1704	-0.0027	-0.0032
2005	0.6	500.3	24.0	-0.0594	-0.0166	-0.0696	0.0223	0.0486	0.0123	-0.1666	-0.0029	-0.0030

DATE: 10-27-81 PROJECT NO: P41G-09
ARVIN/CALSPAN FIELD SERVICES, INC.

AEDC DIVISION
PROPELLION WIND TUNNEL
ARNOLD AIR FORCE STATION, TENNESSEE

TEST 598
PAGE 1
DATE 10-27-81

AFANR/L/LOCKHEED EJECTION SEAT

AEDC PROPULSION WIND TUNNEL
TRANSONIC 16T

RN/PN	MACH	Q	EPOS	CFSYL	CHSYL	CFSYR	CHSYR	CFHX	CFHY	CFHZ	CMHX	CMHY	CMHZ
-2101	0.6	595.3	0.1	-0.0056	-0.0012	0.0075	-0.0019	-0.0027	-0.0090	0.0130	0.0013	-0.0017	
2103	0.6	598.4	6.0	-0.0058	0.0017	0.0374	0.0030	0.0031	0.0014	0.1359	-0.0005	-0.0024	
-2104	0.6	599.7	-11.9	-0.0041	-0.00215	-0.0645	-0.0232	0.0062	-0.0194	-0.1741	0.0019	-0.0034	
2106	0.6	597.7	18.0	-0.00689	-0.0201	0.0608	0.00259	0.00494	0.0158	0.1609	-0.0026	-0.0031	
-2107	0.6	597.9	-24.0	-0.00520	-0.00155	-0.0706	-0.0231	0.00480	-0.0127	-0.1581	-0.0028	-0.0029	
2201	0.8	390.0	0.1	-0.0047	-0.0011	0.0062	0.0017	0.0043	-0.0081	0.1567	0.0011	-0.0030	
-2202	0.8	300.7	-6.1	-0.0187	-0.00303	-0.0335	-0.0035	0.0655	0.0051	-0.1923	-0.0012	-0.0035	
2203	0.8	300.5	12.0	-0.00576	-0.0128	0.0675	0.0176	0.1000	-0.0057	0.2367	0.0023	-0.0042	
-2204	0.8	300.9	-18.0	-0.00619	-0.0180	0.0680	0.0201	0.0921	-0.0022	-0.2198	-0.0031	-0.0036	
2205	0.8	300.0	24.0	-0.00441	-0.0144	0.0620	0.0201	0.0879	0.0005	0.2126	0.0033	-0.0032	
-2301	0.8	400.1	-0.1	-0.0049	-0.0011	0.0663	0.0017	0.0038	-0.0092	0.1332	0.0009	-0.0024	
2302	0.8	400.3	6.0	-0.00180	-0.0004	0.0314	0.0031	0.0656	0.0046	0.1728	0.0013	-0.0031	
-2303	0.8	4.3.1	-12.0	-0.00578	-0.0132	-0.0680	-0.0180	-0.0989	-0.0026	-0.2161	-0.0022	-0.0038	
2304	0.8	398.7	18.0	-0.00621	-0.0176	0.0687	0.0205	0.0928	0.0064	0.2029	0.0030	-0.0033	
-2305	0.8	400.7	-24.0	-0.00472	-0.0145	-0.0617	-0.0195	-0.0897	-0.0007	0.1953	0.0031	-0.0029	
2401	0.8	499.3	0.1	-0.0050	-0.0011	0.0063	0.0017	0.0038	-0.0100	0.1233	0.0008	-0.0022	
-2402	0.8	500.3	6.0	-0.00168	-0.0008	0.0294	0.0027	0.0643	0.0033	0.1627	-0.0012	-0.0028	
-2403	0.8	500.1	12.0	-0.00575	-0.0134	0.0582	0.0184	0.0980	-0.0011	0.2021	-0.0021	-0.0035	
-2404	0.8	499.2	-18.0	-0.00619	-0.0172	-0.0677	-0.0207	-0.0924	-0.0063	-0.1994	-0.0028	-0.0030	
2405	0.8	499.0	24.0	-0.00472	-0.0139	0.0615	0.0193	0.0875	0.0045	0.1826	0.0032	-0.0028	
-2501	0.8	599.8	0.1	-0.0049	-0.0011	-0.0063	-0.0018	0.0036	-0.0111	-0.1096	-0.0007	-0.0018	
-2502	0.8	598.9	6.0	-0.00163	-0.0008	0.0301	0.0031	0.0654	0.0013	0.1501	-0.0013	-0.0024	
-2503	0.8	600.8	-6.0	-0.0165	0.0007	0.0295	0.0030	0.0655	0.0020	0.1494	-0.0011	-0.0025	
-2504	0.8	600.0	10.9	-0.00531	-0.0119	0.0642	0.0166	0.0987	0.0007	0.1865	0.0017	-0.0033	
-2505	0.8	600.2	-12.0	-0.00572	-0.0136	-0.0685	-0.0185	-0.0982	-0.0005	-0.1860	-0.0021	-0.0031	
-2506	0.8	600.6	18.1	-0.00606	-0.0171	0.0635	0.0197	0.0937	0.0033	0.1722	0.0027	-0.0026	
-2507	0.8	599.5	-21.2	-0.0064	-0.0152	-0.0638	-0.0193	-0.0919	-0.0019	-0.1692	-0.0030	-0.0023	
-2508	0.8	599.8	24.0	-0.00673	-0.0137	0.0597	0.0190	0.0893	0.0016	0.1626	0.0030	-0.0023	
-2601	1.2	300.3	0.0	-0.0035	-0.0005	-0.0035	-0.0002	-0.0072	-0.0007	-0.1723	0.0001	-0.0036	
-2602	1.2	299.9	6.0	-0.00060	0.0011	0.0136	0.0004	0.0620	0.0099	0.2153	0.0005	-0.0042	
-2603	1.2	299.5	-12.0	-0.00330	-0.0070	-0.0409	-0.0099	-0.1353	-0.0005	-0.2875	-0.0025	-0.0049	
-2604	1.2	301.1	18.0	-0.00464	-0.0114	0.0577	0.0144	0.1455	0.0031	0.2942	0.0042	-0.0047	
-2605	1.2	299.4	-24.0	-0.00527	-0.0153	-0.0639	-0.0175	-0.1439	-0.0029	-0.2668	0.0049	-0.0046	
-2701	1.2	398.8	0.1	-0.0033	-0.0005	0.0035	0.0003	0.0075	-0.0007	0.1431	0.0000	-0.0030	
-2702	1.2	399.1	-6.0	-0.00058	0.0012	0.0130	0.0003	0.0619	-0.0087	-0.1893	0.0003	-0.0037	
-2703	1.2	400.7	12.0	-0.00328	-0.0070	0.0414	0.0101	0.1344	0.0015	0.2582	0.0021	-0.0043	
-2704	1.2	399.0	-12.0	-0.0048	-0.0114	-0.0648	-0.0111	-0.1335	-0.0018	-0.2593	-0.0022	-0.0043	
-2705	1.2	400.3	18.0	-0.0041	-0.0112	0.0561	0.0142	0.1473	0.0041	0.2696	0.0038	-0.0043	
-2706	1.2	399.5	-24.0	-0.00514	-0.0150	0.0634	0.0173	0.1462	-0.0035	-0.2637	0.0043	-0.0042	
-2801	1.2	499.2	0.1	-0.0032	-0.0004	0.0033	0.0003	0.0619	-0.0015	0.1292	-0.0002	-0.0026	
-2802	1.2	500.1	6.0	-0.00059	0.0012	0.0125	0.0003	0.0610	-0.0018	0.1750	0.0003	-0.0034	
-2803	1.2	500.5	12.0	-0.00323	-0.0069	0.0416	0.0102	0.1342	0.0231	0.2431	0.0018	-0.0040	
-2804	1.2	500.0	-16.0	-0.00434	-0.0111	0.0556	-0.0142	-0.1482	0.0020	-0.2530	-0.0034	-0.0040	
-2805	1.2	499.9	24.0	-0.00510	-0.0150	0.0627	0.0171	0.1471	0.0044	0.2408	0.0041	-0.0039	
-2806	1.2	500.1	18.5	-0.00538	-0.0160	0.0623	0.0178	0.1483	0.0040	0.2514	0.0036	-0.0040	

DATE 10-27-81 PROJECT NO. P41G-09
ARVIN/CALSPAN FIELD SERVICES, INC.
AEDC DIVISION
PROPELLION WIND TUNNEL
ARNOLD AIR FORCE STATION, TENNESSEE

TEST 598
PAGE 1
DATE 10-27-81

AFAMRL/LOCKHEED EJECTION SEAT

AEDC PROPELLION WIND TUNNEL
TRANSONIC '67

RN/PN	MACH	Q	EJPOS	CFSYL	CMSYL	CFSYR	CMSYR	CFHX	CFHY	CFHZ	CMHX	CMHY	CMHZ
-2901	-1.2	599.3	0.1	-0.0031	-0.0004	-0.0033	-0.0002	-0.0084	-0.0024	-0.1180	-0.0004	-0.0023	
2902	1.2	599.2	6.0	-0.0058	0.0012	0.0123	0.0003	0.0609	0.0062	0.1667	0.0003	-0.0031	
-2903	1.2	599.7	-12.0	-0.0320	-0.0068	-0.0418	-0.0103	-0.1344	-0.0025	-0.2307	-0.0117	-0.0038	
-2904	1.2	599.8	18.0	-0.0426	-0.0109	0.0536	0.0139	0.1493	0.0041	0.2355	0.0031	-0.0038	
-2905	1.2	600.0	-24.0	-0.0498	-0.0149	-0.0609	-0.0168	-0.1480	-0.0046	-0.2250	-0.0038	-0.0037	
3001	1.0	296.8	0.1	-0.0048	-0.0013	0.0056	0.0016	0.0080	-0.0074	-0.1779	0.0005	-0.0035	
-3002	-1.0	299.8	-6.0	-0.0080	0.0010	-0.0218	-0.0116	-0.0760	-0.0092	-0.2296	-0.0009	-0.0043	
-3003	1.0	300.0	11.9	-0.0419	-0.0086	0.0513	0.0120	0.1311	-0.0055	0.2880	0.0028	-0.0048	
-3004	1.0	300.5	18.0	-0.0609	-0.0162	0.0724	0.0192	-0.1452	-0.0067	0.2944	0.0038	-0.0046	
3005	1.0	299.3	24.0	-0.0534	-0.0156	0.0647	0.0176	0.1233	-0.0015	0.2712	0.0044	-0.0042	
-3101	-1.0	399.0	-0.1	-0.0049	-0.0014	-0.0054	0.0017	0.0066	-0.0088	-0.1431	0.0003	-0.0027	
3102	1.0	401.2	6.0	-0.0086	0.0010	0.0210	0.0018	0.0781	0.0090	0.1982	-0.0011	-0.0037	
-3103	-1.0	399.3	-11.9	-0.0421	-0.0087	-0.0519	-0.0123	-0.1327	-0.0044	-0.2571	-0.0023	-0.0041	
3104	1.0	400.7	18.0	-0.0602	-0.0159	0.0706	0.0187	0.1467	-0.0062	0.2631	0.0033	-0.0040	
3105	-1.0	400.7	-24.0	-0.0541	-0.0156	0.0645	0.0178	0.1257	-0.0017	0.2414	0.0039	-0.0037	
3201	1.0	497.1	0.1	-0.0049	-0.0014	0.0054	0.0016	0.0090	-0.0104	0.1263	0.0001	-0.0023	
-3202	-1.0	499.0	6.0	-0.0080	0.0012	0.0200	0.0016	0.0773	0.0078	0.1818	-0.0010	-0.0033	
3203	1.0	501.2	11.9	-0.0417	-0.0088	0.0520	0.0125	0.1339	-0.0037	0.2415	0.0021	-0.0038	
-3204	-1.0	498.8	18.0	-0.0592	-0.0158	0.0688	0.0186	0.1493	-0.0047	0.2507	0.0032	-0.0037	
3205	1.0	501.1	24.0	-0.0539	-0.0156	0.0639	0.0178	0.1277	-0.0015	0.2243	0.0035	-0.0034	
3301	-1.0	599.9	-0.0	-0.0048	-0.0013	0.0052	0.0016	0.0103	-0.0105	0.1162	-0.0000	-0.0021	
3202	-1.0	599.4	6.0	-0.0075	0.0013	0.0193	0.0015	0.0770	0.0075	0.1723	-0.0009	-0.0031	
-3303	-1.0	599.9	-12.0	-0.0414	-0.0088	-0.0519	-0.0126	-0.1342	-0.0025	0.2315	-0.0020	-0.0036	
3304	1.0	599.9	18.0	-0.0575	-0.0154	0.0569	0.0181	0.1502	-0.0040	0.2429	0.0031	-0.0035	
-3401	-0.6	201.1	-0.1	-0.0054	-0.0013	-0.0075	-0.0019	-0.0037	-0.0065	-0.2523	-0.0025	-0.0049	
3402	0.6	199.9	2.0	-0.0124	-0.0022	0.0117	0.0020	0.0029	0.0062	0.2586	0.0032	-0.0053	
-3403	0.6	200.5	-4.0	-0.0228	0.0001	0.0220	0.0005	0.0140	-0.0023	0.2729	0.0021	-0.0053	
3404	0.6	199.4	6.0	-0.0389	-0.0009	0.0471	0.0041	0.0274	0.0081	0.2895	0.0006	-0.0055	
-3405	0.6	199.4	-8.0	-0.0706	-0.0147	-0.0850	-0.0192	-0.0388	-0.0099	-0.2978	-0.0020	-0.0057	
3406	0.6	199.4	10.0	-0.0651	-0.0198	0.0884	0.0214	0.0524	0.0099	0.3085	0.0027	-0.0060	
-3407	-0.6	201.0	12.1	-0.0824	-0.0203	0.0824	0.0213	0.0566	-0.0139	-0.3092	-0.0029	-0.0062	
3408	0.6	201.1	14.0	-0.0786	-0.0205	0.0792	0.0219	0.0553	0.0115	0.3039	-0.0030	-0.0061	
-3409	-0.6	200.4	-16.0	-0.0651	-0.0146	-0.0764	-0.0198	-0.0514	-0.0115	-0.2997	-0.0034	-0.0060	
3410	0.6	199.8	18.0	-0.0785	-0.0212	0.0838	0.0244	0.0470	0.0096	0.2971	0.0038	-0.0059	
-3411	0.6	200.4	-20.0	-0.0806	-0.0230	0.0768	0.0233	0.0448	0.0093	0.2945	0.0041	-0.0058	
3412	0.6	200.9	22.0	-0.0684	-0.0196	0.0748	0.0223	0.0441	0.0069	0.2888	0.0040	-0.0055	
-3413	-0.6	200.1	-24.0	-0.0701	-0.0203	-0.0730	-0.0216	-0.0450	-0.0074	-0.2905	-0.0040	-0.0056	
3503	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
-3504	-0.0	0.3	-0.1	-0.0046	-0.0014	-0.0577	-0.0099	-0.0251	-0.0031	-0.9047	-0.0124	-0.0131	
3601	0.4	220.8	0.1	-0.0053	-0.0013	0.0092	0.0020	-0.0040	-0.0057	0.0199	0.0010	0.0001	
-3602	-0.4	220.1	-6.0	-0.0234	-0.0009	-0.0503	-0.0033	-0.0157	0.0049	0.0384	-0.0010	-0.0004	
3603	0.4	219.9	12.0	-0.0281	-0.0236	0.0984	0.0245	0.0297	0.0163	0.0595	0.0009	-0.0008	
-3604	-0.4	220.8	-18.0	-0.0784	-0.0206	-0.1040	-0.0288	-0.0260	-0.0170	-0.0498	-0.0015	-0.0009	
3605	0.4	220.0	24.0	-0.0709	-0.0189	0.0920	0.0272	0.0248	0.0160	0.0457	0.0016	-0.0007	
-3701	-0.4	200.3	0.1	-0.0062	-0.0013	0.0692	0.0020	-0.0032	-0.0071	-0.0222	0.0010	-0.0002	

DATE 10-27-81 PROJECT NO. P410-09
 ARVIN/CALSPAN FIELD SERVICES, INC.
 AEDC DIVISION
 PROPULSION WIND TUNNEL
 ARNOLD AIR FORCE STATION, TENNESSEE

TEST 598

PAGE 1 DATE 10-27-81

AFAMRL/LOCKHEED EJECTION SEAT

AEDC PROPULSION WIND TUNNEL
 TRANS-NIC-16T

RN/PN	MACH	Q	EPOS	CFSYL	CHSYL	CFSYR	CHSYR	CFHX	CFHY	CFHZ	CMHX	CMHY
-3702	0.4	198.9	-6.0	-0.0346	-0.0006	-0.0505	-0.0034	-0.0158	-0.0060	-0.0392	-0.0111	-0.0004
-3703	0.4	198.5	11.9	-0.0978	-0.0236	0.0984	0.0244	0.0292	0.0147	0.629	0.0009	-0.0008
-3704	0.4	199.8	-18.0	-0.0799	-0.0210	-0.1050	-0.0288	-0.0266	0.0177	0.543	-0.0015	-0.0010
-3705	0.4	201.0	24.0	-0.0724	-0.0192	0.0959	0.0279	0.0256	0.0176	0.544	0.0017	-0.0010
-3801	0.4	150.9	-0.1	-0.0060	-0.0013	-0.0092	-0.0020	-0.0018	-0.0079	0.068	-0.0008	-0.0005
-3802	0.4	149.2	6.0	-0.0395	0.0000	0.0533	0.0037	0.0167	0.0049	0.231	-0.014	-0.0000
-3803	0.4	149.0	-11.9	-0.0979	-0.0234	-0.0983	-0.0241	-0.0335	-0.0192	0.494	-0.0006	-0.0007
-3804	0.4	149.2	18.0	-0.0828	-0.0213	0.1079	0.0289	0.0281	0.0181	0.395	0.0013	-0.0008
-3805	0.4	149.3	-24.0	-0.0749	-0.0194	-0.0999	-0.0284	-0.0267	-0.0176	0.377	-0.014	-0.007
-3901	0.4	100.2	0.1	-0.0060	-0.0013	0.0092	0.0020	-0.0000	-0.0075	0.256	0.0003	0.0013
-3902	0.4	98.6	-6.0	-0.0440	-0.0006	-0.0559	-0.0041	0.0184	-0.0058	0.115	-0.0020	-0.0009
-3903	0.4	99.3	12.0	-0.0973	-0.0229	0.0965	0.0231	0.0417	0.0283	0.218	0.0001	-0.0003
-3904	0.4	99.4	-19.4	-0.0926	-0.0219	-0.1062	-0.0283	-0.0280	-0.0195	0.033	-0.0007	-0.0002
-3905	0.4	100.3	24.0	-0.0899	-0.0236	0.0979	0.0273	0.0303	0.0196	0.0004	0.0008	0.0003
-4501	0.0	-1.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
-4502	0.0	1.0	0.1	0.0005	0.0000	-0.0044	-0.0005	0.0045	0.0026	1.445	-0.0005	0.0030
-4601	0.6	400.0	-0.1	-0.0055	-0.0011	0.0094	0.0020	-0.0004	-0.0080	0.200	0.0008	-0.0000
-4602	0.6	393.6	6.0	-0.0282	0.0012	0.0417	0.0036	0.0319	0.0044	0.559	-0.0009	-0.0008
-4603	0.6	399.8	-10.1	-0.0860	-0.0203	-0.0894	-0.0222	-0.0550	-0.0133	0.327	-0.013	-0.0015
-4605	0.6	400.0	18.0	-0.0678	-0.0194	0.0807	0.0248	0.0508	0.0146	0.843	0.0022	-0.0015
-4606	0.6	399.7	24.0	-0.0546	-0.0158	0.0711	0.0224	0.0491	0.0125	0.889	0.0025	-0.0016
-4607	0.6	400.0	11.9	-0.0831	-0.0210	0.0854	0.0227	0.0506	0.0175	0.136	0.0017	-0.0021
-4701	0.8	339.7	0.1	-0.0048	-0.0010	-0.0078	-0.0019	-0.0069	-0.0010	0.419	0.0003	-0.0005
-4702	0.8	400.1	6.0	-0.0151	0.0009	0.0327	0.0033	0.0656	0.0037	0.844	-0.016	-0.0012
-4703	0.8	399.9	-12.0	-0.0569	-0.0130	-0.0683	-0.0176	-0.0964	-0.0019	1.283	-0.018	-0.0020
-4704	0.8	400.2	18.0	-0.0602	-0.0169	0.0682	0.0200	0.0934	0.0040	0.133	0.0024	-0.0013
-4705	0.8	400.2	24.0	-0.0445	-0.0132	-0.0605	-0.0186	0.0872	0.0046	0.1078	0.0028	-0.0012
-4801	1.0	399.4	0.1	-0.0047	-0.0012	0.0071	0.0018	0.0103	-0.0063	0.463	-0.004	-0.0006
-4802	-1.0	400.5	6.0	-0.0079	0.0012	-0.0226	0.0026	0.0784	0.0088	0.1010	-0.014	-0.0017
-4803	1.0	400.7	12.0	-0.0042	-0.0087	0.0541	0.0127	0.1340	-0.0049	0.624	0.0018	-0.0022
-4804	-1.0	400.3	16.0	-0.0605	-0.0164	-0.0729	-0.0192	-0.1484	-0.0059	0.1670	-0.026	-0.0020
-4805	1.0	400.7	24.0	-0.0538	-0.0155	0.0671	0.0182	0.1251	-0.0016	0.447	0.0034	-0.0016
-4901	1.2	399.3	0.1	-0.0036	-0.0005	-0.0056	0.0005	0.0083	-0.0009	0.554	-0.0005	-0.0010
-4902	1.2	400.2	6.0	-0.0057	0.0012	0.0154	0.0007	0.0627	0.0087	0.1020	-0.001	-0.0018
-4903	-1.2	400.1	-12.0	-0.0325	-0.0069	-0.0438	-0.0105	0.1346	-0.0011	0.1734	-0.017	-0.0025
-4904	1.2	400.1	18.0	-0.0435	-0.0111	0.0603	0.0151	0.1485	0.0034	0.805	0.0030	-0.0025
-4905	1.2	399.9	-24.0	-0.0523	-0.0152	-0.0582	-0.0164	-0.1465	-0.0004	0.1780	-0.039	-0.0023
-5001	0.4	200.6	0.1	-0.0065	-0.0013	0.0121	0.0024	-0.0065	-0.0061	0.690	0.0021	-0.0008
-5002	-0.4	200.2	6.0	-0.0343	0.0007	0.0537	0.0039	0.0130	0.0059	0.863	0.0001	-0.0014
-5003	0.4	199.7	12.0	-0.0581	-0.0236	0.1016	0.0251	0.0257	0.0145	0.955	0.019	-0.0014
-5004	0.4	200.8	-18.0	-0.0796	-0.0213	-0.1094	-0.0299	-0.0234	-0.0177	0.918	0.026	-0.0017
-5005	0.4	201.0	24.0	-0.0714	-0.0194	-0.0944	-0.0280	0.0223	0.0173	0.899	0.028	-0.0017
-5201	0.0	1.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
-5202	0.0	1.0	0.1	0.0046	0.0006	-0.0140	-0.0070	0.0027	0.0013	0.965	0.011	-0.0023
-5401	0.6	398.3	0.1	-0.0074	-0.0012	0.0120	-0.0032	-0.0120	-0.0013	0.0006	0.0003	0.0001

DATE 10-27-81 PROJECT NO. P410-09
ARVIN/CALSPAN FIELD SERVICES, INC.
AEDC DIVISION
PROPELLSION WIND TUNNEL
ARNOLD AIR FORCE STATION, TENNESSEE

TEST 598
PAGE 1
DATE 10-27-81

AFAMRL/LOCKHEED EJECTION SEAT

AEDC PROPULSION WIND TUNNEL
TR INSONIC-16T

RN/PN	HACH	Q	EJPOS	GFSYL	CMSYL	GFSYR	CMSYR	GFMX	CFMX	CFHZ	CFHY	CFMH	CFMHX	CFMHY
-5402	-0.6	400.5	-6.0	-0.0147	-0.0013	-0.0174	-0.0019	-0.0369	-0.0151	-0.0909	-0.030	-0.0021		
5403	0.6	396.9	12.0	-0.00375	-0.00040	-0.0522	-0.0083	-0.0616	-0.0206	0.1263	-0.0013	-0.0026		
-5404	-0.6	398.9	-18.0	-0.00646	-0.00206	-0.0783	-0.0255	-0.0508	-0.0116	-0.1120	-0.0021	-0.0020		
5405	-0.6	399.5	24.0	-0.00384	-0.0134	-0.0554	-0.0200	-0.0483	-0.0099	-0.1100	-0.0023	-0.0019		
-5501	-0.8	399.9	-6.0	-0.0041	-0.0008	-0.0104	-0.0027	-0.0108	-0.0012	-0.0164	-0.0011	-0.0003		
5502	0.8	400.6	6.0	-0.0137	-0.00014	-0.0171	-0.0019	-0.0706	-0.0118	-0.0946	-0.0046	-0.0022		
-5503	-0.8	399.1	-12.0	-0.0194	-0.0006	-0.0347	-0.0042	-0.1031	-0.0136	-0.1357	-0.0013	-0.0016		
5504	0.8	400.1	18.0	-0.00551	-0.0169	-0.0743	-0.0220	-0.0904	-0.0031	-0.1279	-0.0023	-0.0016		
5505	0.8	399.7	24.0	-0.00396	-0.0133	-0.0497	-0.0161	-0.0818	-0.0014	-0.1247	-0.0025	-0.0015		
5601	1.0	399.7	0.1	-0.0048	-0.0006	-0.0091	-0.0020	-0.0075	-0.0015	-0.0292	-0.0003	-0.0006		
5602	-1.0	400.1	6.0	-0.0089	-0.0002	-0.0150	-0.0017	-0.0904	-0.0081	-0.0997	-0.0053	-0.0019		
5603	1.0	399.7	12.0	-0.0106	-0.0010	-0.0228	-0.0019	-0.1406	-0.0053	-0.1755	-0.0012	-0.0023		
-5604	-1.0	400.8	18.0	-0.00726	-0.00205	-0.0811	-0.0223	-0.1444	-0.0054	-0.1761	-0.0024	-0.0022		
5605	1.0	400.6	24.0	-0.00600	-0.00197	-0.0709	-0.0216	-0.1225	-0.0019	-0.1545	-0.0030	-0.0016		
5701	-1.2	400.4	0.1	-0.0043	-0.0002	-0.0094	-0.0021	-0.0062	-0.0008	-0.0376	-0.0005	-0.0005		
5702	1.2	399.4	6.0	-0.0056	-0.0007	-0.0119	-0.0012	-0.0824	-0.0072	-0.0802	-0.0045	-0.0016		
5703	1.2	401.3	12.0	-0.0096	-0.0002	-0.0190	-0.0023	-0.1445	-0.0029	-0.1609	-0.0017	-0.0017		
5704	1.2	399.1	18.0	-0.0167	-0.0609	-0.0179	-0.0169	-0.1462	-0.0035	-0.1862	-0.0031	-0.0026		
-5705	-1.2	400.3	24.0	-0.00629	-0.00200	-0.0729	-0.0216	-0.1446	-0.0031	-0.1797	-0.0036	-0.0026		
5801	1.2	400.9	0.0	-0.0041	-0.0003	-0.0094	-0.0022	-0.0063	-0.0004	-0.0414	-0.0006	-0.0009		
5802	1.2	401.5	6.0	-0.0053	-0.0007	-0.016	-0.0012	-0.0811	-0.0076	-0.0845	-0.0044	-0.0017		
5803	1.2	400.4	12.0	-0.0098	-0.0003	-0.0187	-0.0012	-0.1450	-0.0076	-0.1866	-0.0017	-0.0029		
5804	1.2	399.1	18.0	-0.00596	-0.0167	-0.0695	-0.0182	-0.1471	-0.0041	-0.1952	-0.0032	-0.0029		
5805	1.2	398.4	24.0	-0.00632	-0.0201	-0.0726	-0.0215	-0.1452	-0.0033	-0.1670	-0.0036	-0.0026		
-5901	-0.6	199.6	0.0	-0.0076	-0.0012	-0.0124	-0.0032	-0.0136	-0.0001	-0.0672	-0.0007	-0.0015		
5902	0.6	200.0	6.0	-0.0152	-0.0014	-0.0212	-0.0024	-0.0363	-0.0160	-0.1509	-0.0024	-0.0034		
-5903	0.6	200.2	12.0	-0.0158	-0.0015	-0.0440	-0.0050	-0.0609	-0.0097	-0.0603	-0.0121	-0.014	-0.0035	
5904	0.6	200.1	18.0	-0.00733	-0.0216	-0.0858	-0.0216	-0.1470	-0.0041	-0.1952	-0.0032	-0.0030		
-5905	-0.6	199.7	24.0	-0.00522	-0.0172	-0.0679	-0.0222	-0.0483	-0.0075	-0.1612	-0.0024	-0.0026		
6001	0.4	199.4	0.1	-0.0100	-0.0015	-0.015	-0.0132	-0.0033	-0.0130	-0.0014	-0.0630	-0.0005	-0.0014	
-6002	-0.4	200.5	-6.0	-0.0158	-0.0015	-0.0237	-0.0027	-0.0125	-0.0133	-0.1306	-0.0017	-0.0027		
6003	0.4	200.6	12.0	-0.00480	-0.0058	-0.0692	-0.0115	-0.0283	-0.0170	-0.1589	-0.0019	-0.0033		
-6004	-0.4	201.4	-18.0	-0.0152	-0.0329	-0.1237	-0.0367	-0.0245	-0.0194	-0.1504	-0.0025	-0.0033		
6005	0.4	199.7	24.0	-0.0471	-0.0141	-0.0828	-0.0276	-0.0235	-0.0191	-0.1478	-0.0025	-0.0032		

OOT NO. 1981

SUMMARY DATA TEST: 598

RN/PN	EPOS	CPSH	CPSA	CPSL	CPSRL	CPSRSL	CPSRS
11 0.941	0.118	0.191	-0.187	-0.157	-0.159	-0.159	-0.159
20 0.992	0.119	0.190	-0.185	-0.157	-0.160	-0.160	-0.160
31 0.993	0.985	0.659	0.391	0.154	0.154	0.154	0.154
42 0.994	0.936	0.616	0.561	0.478	0.478	0.478	0.478
50 0.995	0.998	0.692	0.816	0.299	0.299	0.299	0.299
61 0.996	0.964	0.587	0.750	0.641	0.641	0.641	0.641
71 1.001	0.119	0.190	-0.182	-0.142	-0.142	-0.142	-0.142
81 1.002	0.982	0.761	0.348	0.204	0.204	0.204	0.204
91 1.003	0.925	0.751	0.529	0.442	0.442	0.442	0.442
10 1.004	0.119	0.752	0.920	0.500	0.500	0.500	0.500
11 1.005	0.995	0.241	0.022	0.871	0.871	0.871	0.871
12 1.001	0.114	0.293	-0.111	-0.114	-0.114	-0.114	-0.114
13 1.002	0.988	0.882	0.347	0.937	0.937	0.937	0.937
14 1.003	0.923	0.928	0.565	0.482	0.482	0.482	0.482
15 1.004	0.119	0.918	1.070	0.613	0.613	0.613	0.613
16 1.005	0.926	0.913	1.025	0.613	0.613	0.613	0.613
17 1.001	0.119	0.917	0.017	0.276	0.276	0.276	0.276
18 1.001	0.119	0.918	0.918	0.613	0.613	0.613	0.613
19 1.012	0.119	0.918	0.018	0.276	0.276	0.276	0.276
20 1.013	0.119	0.917	0.017	0.276	0.276	0.276	0.276
21 1.014	0.119	0.917	0.017	0.276	0.276	0.276	0.276
22 1.015	0.118	0.917	0.017	0.276	0.276	0.276	0.276
23 1.023	0.118	0.918	0.018	0.276	0.276	0.276	0.276
24 1.023	0.118	0.918	0.018	0.276	0.276	0.276	0.276
25 1.034	0.118	0.918	0.018	0.276	0.276	0.276	0.276
26 1.035	0.118	0.918	0.018	0.276	0.276	0.276	0.276
27 1.036	0.118	0.918	0.018	0.276	0.276	0.276	0.276
28 1.005	0.129	0.182	0.180	0.169	0.169	0.169	0.169
29 1.001	0.118	0.437	0.917	0.666	0.666	0.666	0.666
30 1.002	0.969	0.841	0.483	0.981	0.981	0.981	0.981
31 1.003	0.946	0.985	0.532	0.521	0.521	0.521	0.521
32 1.004	0.904	1.084	1.248	0.395	0.395	0.395	0.395
33 1.005	0.985	23.985	1.073	1.169	1.169	1.169	1.169
34 1.001	0.118	0.193	0.187	0.227	0.227	0.227	0.227
35 1.002	0.998	0.586	0.746	0.733	0.733	0.733	0.733
36 1.003	0.118	0.195	0.186	0.224	0.224	0.224	0.224
37 1.004	0.967	0.685	0.396	0.163	0.163	0.163	0.163
38 1.005	0.931	0.639	0.497	0.159	0.159	0.159	0.159
39 1.001	0.959	0.614	0.815	0.529	0.529	0.529	0.529
40 1.005	0.992	0.603	0.748	0.714	0.714	0.714	0.714
41 1.001	0.113	0.197	0.183	0.224	0.224	0.224	0.224
42 1.002	0.967	0.696	0.391	0.160	0.160	0.160	0.160
43 1.003	0.925	0.633	0.495	0.159	0.159	0.159	0.159
44 1.004	0.984	0.615	0.818	0.529	0.529	0.529	0.529
45 1.005	0.987	0.609	0.748	0.683	0.683	0.683	0.683
46 2.001	0.106	0.209	0.179	0.225	0.225	0.225	0.225
47 2.002	0.980	0.705	0.393	0.162	0.162	0.162	0.162
48 2.003	0.963	0.615	0.494	0.159	0.159	0.159	0.159
49 2.004	0.972	0.617	0.827	0.521	0.521	0.521	0.521
50 2.005	0.990	0.606	0.747	0.682	0.682	0.682	0.682

RN/PN	SUMMARY DATA		TEST: 598		CPSS	
	EJPOS	CPSH	CPSG	CPSA	CPSLL	CPSLT
512	21.881	0.293	-0.176	-0.225	-0.160	-0.075
523	21.883	0.768	0.393	0.997	-0.158	-0.065
531	21.884	0.634	0.493	0.451	-0.114	-0.39
542	21.885	0.617	0.826	0.310	0.449	-0.194
551	21.887	23.992	0.753	0.289	1.683	-0.184
561	22.661	0.619	0.183	-0.163	-0.191	0.973
571	22.692	6.697	0.339	-0.139	-0.139	0.978
581	22.693	12.628	0.527	0.226	-0.191	-0.414
591	22.694	18.699	0.928	0.692	0.459	-0.453
601	22.695	24.916	0.879	0.817	1.160	-0.416
611	23.881	0.193	-0.185	-0.295	-0.142	-0.445
621	23.882	6.635	0.358	0.639	-0.139	-0.994
631	23.883	12.619	0.521	0.592	-0.136	-0.986
641	23.884	17.985	0.934	0.770	0.97	-0.484
651	23.885	24.811	0.875	0.798	1.63	-0.446
661	24.881	0.692	-0.184	-0.598	-0.143	-0.999
671	24.882	5.959	0.382	0.196	-0.138	-0.982
681	24.883	11.989	0.518	0.52	-0.693	-0.412
691	24.884	18.620	0.937	0.759	0.472	-0.486
701	24.885	24.984	0.878	0.723	1.163	-0.472
711	25.881	0.877	-0.183	-0.526	-0.144	-0.995
721	25.882	6.622	0.351	0.697	-0.138	-0.982
731	25.883	0.693	0.354	0.699	-0.138	-0.983
741	25.884	19.916	0.459	0.742	-0.168	-0.305
751	25.885	12.664	0.518	0.353	-0.099	-0.415
761	25.886	18.663	0.942	0.276	0.462	-0.461
771	25.887	21.176	0.875	1.032	1.152	-0.437
781	25.888	23.998	0.885	1.068	1.162	-0.476
791	26.601	0.9	0.626	0.613	0.663	-0.280
801	26.602	6.603	0.591	0.628	0.985	-0.161
811	26.603	12.628	0.533	0.518	0.988	-0.096
821	26.604	18.699	1.263	0.315	0.465	-0.566
831	26.605	23.998	1.178	1.399	1.396	-0.542
841	27.601	9.192	0.622	0.680	0.661	-0.268
851	27.602	6.629	0.594	0.611	0.984	-0.157
861	27.603	12.638	0.534	0.427	0.997	-0.097
871	27.604	11.974	0.535	0.442	0.988	-0.097
881	27.605	18.694	1.263	0.312	0.417	-0.561
891	27.606	23.987	1.181	1.397	1.411	-0.543
901	28.601	0.986	0.624	0.626	0.662	-0.276
911	28.602	28.993	5.985	0.665	0.983	-0.158
921	28.603	11.994	0.534	0.594	0.983	-0.097
931	28.604	17.952	1.269	1.315	1.462	-0.564
941	28.605	23.984	1.183	1.399	1.411	-0.543
951	28.606	18.515	1.233	0.628	0.421	-0.562
961	28.607	23.991	0.971	0.845	0.981	-0.088
971	29.602	5.998	0.598	0.658	0.983	-0.083
981	29.603	12.639	0.513	0.582	0.981	-0.081
991	29.604	18.691	0.534	0.422	0.982	-0.081
1001	29.605	23.961	1.398	1.398	1.410	-0.543

OCT 29, 1981

SUMMARY DATA TEST: 598

RN/PN	EPOS	CPSH	CPSC	CPSA	CPSLL	CPSRL	CPSBL
151)	39.004	17.976					
152)	39.045	23.990					
153)	46.001	8.997					
154)	46.042	5.985	0.198				
155)	46.093	16.193	0.793	-0.181			
156)	46.085	17.981	0.641	0.394			
157)	46.006	23.985	0.631	0.367			
158)	46.087	11.934	0.624	0.367			
159)	47.001	6.095	0.644	0.349			
160)	47.002	6.022	0.781	0.522			
161)	47.003	11.995	0.745	0.476			
162)	47.004	18.028	0.738	0.439			
163)	47.005	24.011	0.727	0.450			
164)	48.001	6.061	0.311	0.111			
165)	48.002	5.974	0.879	0.367			
166)	48.003	12.006	0.912	0.558			
167)	48.004	18.029	0.963	0.521			
168)	48.005	24.006	0.889	0.459			
169)	49.001	6.066	0.446	0.023			
170)	49.002	6.019	0.827	0.592			
171)	49.003	11.979	1.074	0.533			
172)	49.004	18.026	1.073	1.258			
173)	49.005	23.998	1.063	1.176			
174)	50.001	6.082	0.218	0.169			
175)	50.002	6.022	0.641	0.428			
176)	50.003	12.020	0.586	0.483			
177)	50.004	18.039	0.589	0.747			
178)	50.005	24.020	0.571	0.678			
179)	51.001	6.095	0.196	0.253			
180)	54.002	5.975	0.782	0.176			
181)	54.003	11.966	0.689	1.002			
182)	54.004	17.983	0.635	0.759			
183)	54.005	24.016	0.631	0.744			
184)	55.001	6.071	0.229	0.261			
185)	55.002	6.038	0.884	0.217			
186)	55.003	12.029	0.779	1.066			
187)	55.004	17.994	0.735	0.895			
188)	55.005	24.011	0.732	0.873			
189)	56.001	6.053	0.154	0.182			
190)	56.002	6.094	1.000	0.076			
191)	56.003	12.021	0.938	1.055			
192)	56.004	18.031	0.982	1.061			
193)	56.005	23.998	0.895	1.031			
194)	57.001	6.068	0.999	0.005			
195)	57.002	6.066	1.068	0.978			
196)	57.003	11.957	1.081	0.859			
197)	57.004	18.039	1.071	1.297			
198)	57.005	23.996	1.065	1.171			
199)	58.001	6.0	0.009	0.001			
200)	58.002	5.983	1.060	0.978			

RN/PN	EJPOS	SUMMARY DATA			TEST: 598			CPSRL	CPSSA	OCT 22, 1981
		CPSH	CPSL	CPSC	CPSA	CPSL	CPSL			
201)	58 .003	11.997	1.000	.872	-0.153	0.005	-0.005	-0.249		
202)	58 .004	18.039	1.007	1.205	0.884	0.193	0.098	-0.527		
203)	58 .005	23.977	1.007	1.171	1.078	1.365	1.381	-0.519		
204)	59 .001	0.000	-0.198	-0.244	-0.296	-0.259	-0.255	-0.043		
205)	59 .002	6.040	0.762	-0.176	-0.269	-0.263	-0.265	-0.000		
206)	59 .003	11.992	0.649	0.992	-0.280	-0.224	-0.195	-0.349		
207)	59 .004	18.020	0.598	0.758	1.002	-0.007	0.034	-0.419		
208)	59 .005	24.017	0.592	0.747	1.064	-1.084	1.094	-0.392		
209)	60 .001	0.105	-0.147	-0.203	-0.281	-0.222	-0.225	0.001		
210)	60 .002	5.961	0.790	-0.111	-0.242	-0.237	-0.239	0.027		
211)	60 .003	11.973	0.617	0.923	-0.202	-0.199	-0.172	-0.329		
212)	60 .004	17.984	0.584	0.690	0.948	0.963	0.111	-0.431		
213)	60 .005	24.017	0.576	0.678	1.006	1.046	1.046	-0.368		

REFERENCES

1. Braddock, W. F., "Definition of Windblast Flow Fields Pretest Report," LMSC-HREC TR D784481, Lockheed Missiles & Space Company, Huntsville, Ala., August 1981.
2. Guyton, F. C., "AFAMRL/Lockheed Ejection Set Final Tabulated Data," Project No. P41G-09, Arnold Engineering Development Center, Arnold AFS, Tenn., September 1981.
3. Hoerner, S. F., Fluid-Dynamic Drag, published by the author, Midland Park, N.J., 1958.
4. Davies, J. M., "The Aerodynamics of Golf Balls," J. of Appl. Phys., Vol. 20, September 1949, pp. 821-828.
5. Polhamus, E. C., E. W. Geller, and K. J. Grunwald, "Pressure and Force Characteristics of Noncircular Cylinders as Affected by Reynolds Number with a Method Included for Determining the Potential Flow About Arbitrary Shapes," NASA TR R-46, (1959).